Aquilegia brevistyla Hooker (smallflower columbine): A Technical Conservation Assessment Prepared for the USDA Forest Service, Rocky Mountain Region, Species Conservation Project August 23, 2006 Juanita A. R. Ladyman, Ph.D. JnJ Associates LLC 6760 S. Kit Carson Circle East Centennial, CO 80122 > Peer Review Administered by Society for Conservation Biology Ladyman, J.A.R. (2006, August 23). *Aquilegia brevistyla* Hooker (smallflower columbine): a technical conservation assessment. [Online]. USDA Forest Service, Rocky Mountain Region. Available: http://www.fs.fed.us/r2/projects/scp/assessments/aquilegiabrevistyla.pdf [date of access]. #### **ACKNOWLEDGMENTS** The time spent and the help given by all the people and institutions mentioned in the References section are gratefully acknowledged. The information and records provided by the Wyoming Natural Diversity Database, Montana Natural Heritage Program, Professor Molly Nepokroeff - University of South Dakota, Professor Ann Vogelmann - Augustana College, Professor Robert Tatina - Dakota Wesleyan University, David Ode - South Dakota Natural Heritage Program, Professor Mark Gabel - Black Hills State University Herbarium, Nan Lederer - University of Colorado Herbarium, Deborah Metsger - Green Plant Herbarium, Royal Ontario Museum, Lynn Black of the DAO Herbarium & National Vascular Plant Identification Service in Ontario, Marta Donovan and Jennifer Penny of the British Columbia Conservation Data Center, Cynthia Buckert and Beth Burkhart - USDA Forest Service Black Hills National Forest, and Sue Meade - Northern Ontario Plant Database, are also gratefully acknowledged. I also appreciate access to the files and assistance given to me by Chuck Davis of the U.S. Fish and Wildlife Service and Andrew Kratz of the USDA Forest Service - Region 2 both in Denver, Colorado. I would also like to thank Deb Golanty at the Helen Fowler Library, Denver Botanic Gardens, for her persistence in retrieving some rather obscure articles. I appreciate the thoughtful reviews of Richard Vacirca, Kathy Carsey, and two anonymous reviewers and thank them for their time and consideration of the assessment. #### **AUTHOR'S BIOGRAPHY** Juanita A. R. Ladyman received her B.Sc. degree (with First-class honors) in Biochemistry from London University, England. Her first professional position was as plant pathology laboratory technician and, later, as greenhouse research supervisor with the Arid Lands Research Center on Sadiyat Island in the United Arab Emirates. She obtained her Ph.D. degree in Botany and Plant Pathology from Michigan State University where she was also a research assistant with the D.O.E. Plant Research Laboratory. She worked as a plant physiological ecologist and plant scientist for Shell Development Company conducting research on the physiology, ecology, and reproductive biology of economically important plant species and their wild relatives. She then worked for a plant biotechnology company in their Genetic Transformation and Plant Tissue Culture Division. For the last 14 years she has worked in the area of conservation, particularly on rare, endemic, and sensitive plant species in the southwest United States. For three years of that time, she was the botanist with the New Mexico Natural Heritage Program. She has conducted research and monitoring programs on both non-vascular and vascular species. She currently is a partner in *JnJ Associates* LLC, an environmental consulting company in Colorado. #### COVER PHOTO CREDIT Aquilegia brevistyla (smallflower columbine). Black Hills National Forest staff, used with permission. ## SUMMARY OF KEY COMPONENTS FOR CONSERVATION OF AQUILEGIA BREVISTYLA #### Status Aquilegia brevistyla (smallflower columbine) is known only from Canada and the United States. In U. S. Forest Service (USFS) Region 2, it occurs in South Dakota and Wyoming. The NatureServe Global rank for A. brevistyla is G5 (secure), which indicates that it is secure in most of its range although it may be rare in parts of its range, particularly on the periphery. Aquilegia brevistyla is ranked S1 (critically imperiled) by the Wyoming Natural Diversity Database and S2 (imperiled) by the Montana Natural Heritage Program. It is unranked by the South Dakota Natural Heritage Program. The Alaska Natural Heritage Program ranks it S3S4 (between vulnerable and apparently secure). In Canada, A. brevistyla is ranked S5 (secure) in Alberta and S4 (apparently secure) in British Columbia, Manitoba, Ontario and Saskatchewan. It has been reported but remains unranked in the Northwest Territories and Yukon Territory. Although reported from Minnesota and Quebec, it is unlikely to occur in either area. Region 1 of the USDA Forest Service has designated A. brevistyla as a sensitive species, and the Montana Bureau of Land Management lists it as a sensitive species. Aquilegia brevistyla was listed as a sensitive species by Region 2 in 2003, but removed from the sensitive species list in 2005. #### **Primary Threats** The most immediate and potential threat to *Aquilegia brevistyla* appears to be habitat loss. Anthropogenic causes of habitat loss include recreation activities, livestock grazing, extraction of natural resources (e.g. minerals, oil, natural gas, and timber), fire and/or fire-suppression and urbanization and rural residential development. Modification of hydrologic conditions poses a potential threat in some areas. Anthropogenic activities and natural processes result in disturbance that threatens occurrences and species habitat. Invasive, non-native plant species may threaten some occurrences by directly competing with *A. brevistyla* for resources and also contributing to habitat degradation. Houndstongue (*Cynoglossum officinale*) and Canada thistle (*Cirsium arvense*) are at present only sparsely distributed within a few occurrences in the Black Hills, but their presence signals a threat from invasive non-native plant species. The role of cross-pollination in *A. brevistyla* population maintenance is not documented, but over the long term the species may be vulnerable to changes in pollinator assemblage or declines in pollinator abundance. While most of these factors are potential threats rangewide, oil and natural gas development are currently perceived as threats only to occurrences in Canada, Alaska, and Montana. With its showy flowers, *A. brevistyla* is vulnerable to overcollection, but this is not considered a significant threat on NFS lands at this time. Areas of habitat occupied by *Aquilegia brevistyla* on the Black Hills National Forest are managed primarily for livestock grazing, recreation, and timber production. All of these activities have the potential to detrimentally affect *A. brevistyla* habitat but, at the current levels, their impacts are expected to be low or only localized in nature. The consequences of management practices, such as fire suppression, associated with an expanded urban-wildland interface are unknown. As a consequence of urbanization encroaching upon natural habitat, introduction of horticultural varieties of *A. brevistyla* and other *Aquilegia* species may compromise the genetic integrity of natural populations. Varieties and other *Aquilegia* species can hybridize with local populations and may cause genetic dilution. Like all plants, *A. brevistyla* occurrences are vulnerable to environmental stochasticity and natural catastrophes. Warmer temperatures associated with global climate change are a threat to all species that are restricted to high elevations and northern latitudes. Demographic and genetic stochasticities are also potential threats and it is likely that small and disjunct *A. brevistyla* occurrences, such as those in Montana and the Black Hills, are the most vulnerable. #### Primary Conservation Elements, Management Implications and Considerations An important element of Aquilegia brevistyla conservation is the need for definitive and correct identification of plants. Other species of Aquilegia have been frequently mistaken for A. brevistyla. In addition, there is the potential for hybridization among Aquilegia species within its range. Aquilegia brevistyla has a very restricted distribution in Montana, Wyoming, and South Dakota, as it is confirmed extant only in Judith Basin County, Montana, and the Black Hills region of Wyoming and South Dakota. Despite targeted searches of historic sites in Montana, Wyoming, and South Dakota, A. brevistyla has not been relocated. The extirpation of disjunct occurrences of A. brevistyla in the contiguous United States may lead to a significant loss of genetic diversity because in small populations of *Aquilegia* species that are completely isolated, genes may become fixed through a process of local adaptation. *Aquilegia* brevistyla was recently dropped from the USDA Forest Service Region 2 sensitive species list because recent surveys in the Black Hills indicated that it is more common and colonizes a wider range of habitat conditions than was previously thought. By extrapolation from other *Aquilegia* species, *A. brevistyla* is likely to be a short-lived perennial with relatively long-lived occurrences in any given locale. However, the longevity of individuals or occurrences is unknown, and its life history is not well understood. It is not clear to what extent *A. brevistyla* occurrences are subject to temporal fluctuations in range and size. If *A. brevistyla* experiences significant mortality and recruitment events at infrequent intervals against a background of low recruitment and mortality levels, systematic observations over a long time period may result in different conclusions than observations made over only a few consecutive years. Lacking sensitive species status, *A. brevistyla* may be overlooked in Region 2 because current management of the species appears to be subject to an individual land
manager's personal knowledge. The continuity of management concern for *A. brevistyla* in the case of staff turnover is not assured. Wide temporal fluctuations in the size of plant populations are not uncommon and may be due to many factors, including the intrinsic biology of the taxon, cyclical pest or environmental events, or land management practices. The large number of *Aquilegia brevistyla* observations made in the Black Hills National Forest between 2001 and 2005 may not represent a true increase in abundance but only an increase in awareness of the species because it was targeted for survey. However, it is also possible that the increased number of plants observed during recent surveys indicates that *A. brevistyla* populations are recovering to levels comparable to those existing before European settlement of the Black Hills region, which resulted in substantial habitat modification. Many practices that were widespread in the late 1800's and early 1900's have since been substantially curtailed or stopped. For example, many mines have closed within the last 50 years. Another example is that since the 1920's, sheep grazing has been substantially reduced and currently does not occur in the Black Hills National Forest. *Aquilegia* species are documented as being highly impacted by sheep grazing, which was intensive in the Black Hills in the late 1800's and early 1900's. Since there is very little information on the historic range and abundance of this species, the consequences of changes in management practices and environmental conditions can only be speculated. ## TABLE OF CONTENTS | ACKNOWLEDGMENTS | 2 | |---|----| | AUTHOR'S BIOGRAPHY | 2 | | COVER PHOTO CREDIT | | | SUMMARY OF KEY COMPONENTS FOR CONSERVATION OF AQUILEGIA BREVISTYLA | 3 | | Status | 3 | | Primary Threats | 3 | | Primary Conservation Elements, Management Implications and Considerations | 3 | | LIST OF TABLES AND FIGURES | 7 | | INTRODUCTION | 8 | | Goal | 8 | | Scope | 8 | | Treatment of Uncertainty | 9 | | Publication of Assessment on the World Wide Web | 9 | | Peer Review | | | MANAGEMENT STATUS AND NATURAL HISTORY | 10 | | Management Status | | | Existing Regulatory Mechanisms, Management Plans, and Conservation Strategies | | | Biology and Ecology | | | Classification and description. | | | Systematics and synonymy | | | History of species | | | Non-technical description | | | References to technical descriptions, photographs, line drawings, and herbarium specimens | | | Distribution and abundance | | | Canada and Alaska | | | Contiguous United States | | | Montana | | | Wyoming and South Dakota | | | Population trend | | | Habitat | | | Soils | | | Slope and aspect | | | Moisture | | | Vegetation community | | | Cover at occurrences in the Black Hills | | | Reproductive biology and autecology Demography | | | | | | 5 65 | | | CONSERVATIONThreats | | | Recreation | | | Livestock and wildlife | | | Resource extraction | | | Fire and fire suppression | | | Urbanization and rural residential development | | | Water availability (Hydrology) | | | Invasive non-native plant species | | | Collection | | | Changes in pollinator assemblage and/or abundance | | | Environmental stochasticity | | | Demographic and genetic stochasticities | | | Threats rangewide | | | ٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠ | | | Summary | 71 | |---|----| | Conservation Status of Aquilegia brevistyla in Region 2 | | | Management of Aquilegia brevistyla in Region 2 | 72 | | Implications and potential conservation elements | | | Tools and practices | 73 | | Species inventory | | | Habitat inventory | | | Population monitoring | | | Habitat monitoring | | | Population or habitat management approaches | | | Information Needs | | | DEFINITIONS | | | REFERENCES | 80 | | | | EDITORS: Beth Burkhart, Kathy Roche, and Kathy Carsey, USDA Forest Service, Rocky Mountain Region # LIST OF TABLES AND FIGURES | Tables: | | | |----------------|---|----| | | Table 1. Information on <i>Aquilegia brevistyla</i> occurrences in Montana, including county, location, land management/ownership, date of observation, abundance, habitat, and other comments recorded for each occurrence record. | | | | Table 2. Canadian national parks and reserves where Aquilegia brevistyla has been reported | 17 | | | Table 3. Information on <i>Aquilegia brevistyla</i> occurrences in Wyoming and South Dakota, including location, land management/ownership, date of observation, abundance and phenology, habitat description, and other comments. | 20 | | | Table 4. Summary data for some Aquilegia brevistyla occurrences in Canada. | 45 | | | Table 5. Summary data for some Aquilegia brevistyla occurrences in Alaska. | 47 | | | Table 6. Plant species associated with Aquilegia brevistyla in South Dakota, Wyoming, and Montana | 56 | | Figures | | | | | Figure 1. Photographs of Aquilegia brevistyla | 43 | | | Figure 2. Illustration of Aquilegia brevistyla. | 44 | | | Figure 3. Global range of Aquilegia brevistyla. | 49 | | | Figure 4. Photograph of Aquilegia brevistyla plants in flower. | 54 | | | Figure 5. Photographs of coniferous forest and aspen woodland habitats on the Black Hills National Forest that contain <i>Aquilegia brevistyla</i> | 55 | | | Figure 6. Life cycle diagram for Aquilegia brevistyla based on that for A. chrysantha var. rydbergii | 60 | | | Figure 7. Envirogram outlining the resources to Aquilegia brevistyla. | 63 | | | Figure 8. Envirogram outlining the threats and malentities to Aquilegia brevistyla. | 64 | | | | | #### Introduction This assessment is one of many being produced to support the Species Conservation Project for the Rocky Mountain Region (Region 2) of the USDA Forest Service (USFS). Aquilegia brevistyla (smallflower columbine) is the focus of an assessment because it is a rare species with a limited range in the United States (i.e., parts of Alaska, Montana, Wyoming, and South Dakota). This species is designated as a sensitive species in USFS Region 1, where it is limited to a few occurrences in Montana (USDA Forest Service 2005). Within the USFS, a sensitive species is a plant or animal whose population viability is identified as a concern by a Regional Forester because of significant current or predicted downward trends in abundance or significant current or predicted downward trends in habitat capability that would reduce its distribution (FSM 2670.5 (19)). A sensitive species may require special management, so knowledge of its biology and ecology is critical. This assessment addresses the biology and ecology of *Aquilegia brevistyla* throughout its range but with an emphasis on occurrences on land managed by USFS Region 2. Specific information for many locales outside of Region 2, especially in Canada and Alaska, has not been reported. In some cases, such information is unavailable while in others the available information does not apply to occurrences in Region 2. Limited analysis of existing, but unanalyzed, field data has been made for this assessment. For example, information gathered by the Black Hills National Forest within the last five years, especially in 2003 and 2004, has been examined and summarized in this assessment, but this information needs to be more fully analyzed. #### Goal Conservation assessments produced as part of the Species Conservation Project are designed to provide forest managers, research biologists, and the public with a thorough discussion of the biology, ecology, conservation status, and management of certain species based on available scientific knowledge. The assessment goals limit the scope of the work to critical summaries of scientific knowledge, discussion of broad implications of that knowledge, and outlines of information needs. The assessment does not seek to develop specific management recommendations. Rather, it provides the ecological background upon which management must be based and focuses on the consequences of changes in the environment that result from management (i.e., management implications). Furthermore, this assessment cites management recommendations proposed elsewhere and examines the success of those recommendations that have been implemented. #### Scope This assessment examines the biology, ecology, conservation status, and management of *Aquilegia brevistyla*, with specific reference to the geographic and ecological characteristics of Region 2. Although some of the literature relevant to the species originates from field investigations outside the region, this document places that literature in the ecological and social contexts of the central Rocky Mountains. Similarly, this assessment is concerned with the reproductive behavior, population dynamics, and other characteristics of *A. brevistyla* in the context of the current environment rather than under historical conditions. In producing the assessment, peer-reviewed (refereed) literature, non-refereed publications, research reports, and data accumulated by resource management agencies were reviewed. Not all publications on *Aquilegia brevistyla* may have been referenced in the assessment, but an effort was made to consider all relevant documents. The assessment emphasizes peer-reviewed literature because that is the accepted standard in science. Some non-refereed literature was used in the assessment, however, when information was unavailable elsewhere. Occurrence data were compiled from the Wyoming Natural Diversity Database (2004), the Montana Natural Heritage Program (2004), field survey forms from the Black Hills National Forest (courtesy Cynthia Buckert and Beth Burkhart, Black Hills
National Forest), University of Alaska Museum (ALA), Augustana College Herbarium (AUG), Black Hills State University Herbarium (BHSC), Canadian Museum of Nature (CAN), California State University at Chico (CHSC), University of Colorado Herbarium (COLO), Colorado State University Herbarium (CS), Vascular Plant Herbarium of Agriculture and Agri-Food Canada (DAO), Dakota Wesleyan University Herbarium (DWU), Montana State University Herbarium (MONT), University of Montana Herbarium (MONTU), Rocky Mountain Research Station Herbarium (MRC), New York Botanical Garden Herbarium (NY), The Fowler Herbarium of Queen's University (QK), Rocky Mountain Herbarium (RM), South Dakota Herbarium, University of South Dakota (SDU), Great Lakes Forestry Centre Herbarium, Canadian Forest Service (SSMF), Green Plant Herbarium of the Royal Ontario Museum (TRT), University of British Columbia (UBC) and from the literature (Munz 1946, Cody 1996, Cody et al. 1998, Marriott 1989, Racine et al. 2001). Herbaria acronyms are in accordance with Holmgren and Holmgren (1998). All occurrence data that are not accompanied by herbarium specimens have to be regarded with some skepticism because of the possibility of misidentification. Hybrids have been observed in the Lewis and Clark National Forest (Roe 1992), and vegetative plants are particularly susceptible to misidentification. In some cases, non-refereed publications and reports may be regarded with greater skepticism. However, many reports or non-refereed publications on rare plants are often 'works-in-progress' or isolated observations on phenology or reproductive biology and are reliable sources of information. For example, demographic data may have been obtained during only one year when monitoring plots were first established. Insufficient funding or manpower may have prevented work in subsequent years. One year of data is generally considered inadequate for publication in a peer-reviewed journal but still provides a valuable contribution to the knowledge base of a rare plant species. Unpublished data (e.g., NatureServe network, unpublished USFS field forms, herbarium records) were important in estimating the geographic distribution and population sizes of this species. These data required special attention because of the diversity of persons and methods used in collection. Records that were associated with locations at which herbarium specimens had been collected at some point in time were weighted higher than observations only. #### Treatment of Uncertainty Science is a rigorous, systematic approach to obtaining knowledge. Competing ideas regarding how the world works are measured against observations. Because our descriptions of the world are always incomplete and our observations are limited, science focuses on approaches for dealing with uncertainty. A commonly accepted approach to science is based on a progression of critical experiments to develop strong inference (Platt 1964). However, in the ecological sciences, it is difficult to conduct experiments that produce clean results, as may be observed in certain physical sciences. Therefore, observations, inference, good thinking, and models must often be relied on to guide our understanding of ecological relations. In this assessment, the strength of evidence for particular ideas is noted, and alternative explanations are described when appropriate. One element of uncertainty is the likelihood that other Aquilegia species have been mistaken for A. brevistyla. Aquilegia species can be difficult to differentiate when there are no flowers or fruits present; there are documented instances where mis-identification has occurred. Establishing rarity and vulnerability is also subject to uncertainty and may be difficult. When most information has been collected relatively casually, a common criticism with defining a taxon as rare is that there are extensive unsurveyed areas. There is always the possibility that more occurrences will be discovered with additional surveys, and to some extent this is true for all rare taxa. However, rarity is also relative, and many taxa are regarded as not being rare precisely because casual observation has noted that they occur frequently in a particular area. In addition, systematic observations over a long time period may result in different conclusions than observations made over only a few consecutive years. For example, Coles (2003) reported on demographic data for an endangered cactus in southwestern Colorado compiled over 20 years. Her data indicate that the cactus experiences both significant mortality and recruitment events at infrequent (typically greater than 10 year) intervals. These events stand out against a background of low recruitment and mortality levels in most years (Coles 2003). Because periods in which high levels of germination occur are rare, a short-term study would have either missed them or, if encountered, arrived at the erroneous conclusion that high levels of germination and recruitment are typical for the cactus. # Publication of Assessment on the World Wide Web To facilitate the use of species assessments in the Species Conservation Project, they are being published on the Region 2 World Wide Web site (http://www.fs.fed.us/r2/projects/scp/assessments). Placing the documents on the Web makes them available to agency biologists and the public more rapidly than publishing them as reports. More importantly, Web publication facilitates the revision of assessments, which will be accomplished based on guidelines established by Region 2. #### Peer Review Assessments developed for the Species Conservation Project have been peer-reviewed prior to their release on the Web. This report was reviewed through a process administered by the Society for Conservation Biology, employing two recognized experts on this or related taxa. Peer review was designed to improve the quality of communication and to increase the rigor of the assessment. # MANAGEMENT STATUS AND NATURAL HISTORY #### Management Status NatureServe and many state natural heritage inventory programs use a system established by The Nature Conservancy to rank taxa at global (G) and subnational (S) levels on a scale of 1 to 5. A ranking of G1 or S1 indicates the greatest vulnerability and of G5 or S5 the most secure (see "Ranks" in the **Definitions** section). These ranks carry no regulatory status. The NatureServe (2004a) global rank for Aquilegia brevistyla is G5 (secure), which indicates that it is not vulnerable in most of its range although it may be rare in parts of its range, particularly on the periphery. Typically there are considerably more than 100 occurrences and more than 10,000 individuals rangewide for a taxon to be ranked G5. While A. brevistyla appears to be secure on a rangewide basis, its status in the United States is more vulnerable. Aquilegia brevistyla is designated critically imperiled (S1) by the Wyoming Natural Diversity Database (2005), and imperiled (S2) by the Montana Natural Heritage Program (2005). It has been reported but remains unranked in Minnesota and South Dakota (NatureServe 2004a). Aquilegia brevistyla is unlikely to occur in Minnesota and reports from this state are likely due to mis-identification (Ownbey and Morley 1991). Whittemore (1997) supports this opinion and reports that all Minnesota specimens that he examined for the Flora of North America project had been mis-identified. In Alaska, the current conservation status of A. brevistyla is uncertain. The number of known collections of A. brevistyla appears to warrant a rank of vulnerable (S3) (Lipkin personal communication 2003). However, the low potential for habitat disturbance and the excellent condition of the habitat it occupies suggests that a ranking of apparently secure (S4) might be more appropriate (Lipkin personal communication 2003). Aquilegia brevistyla is designated a sensitive species by USFS Region 1 (USDA Forest Service 2005) and the U.S. Bureau of Land Management (BLM) in Montana (Montana Natural Heritage Program 2004). USFS Region 2 designated A. brevistyla a sensitive species in 2003 (USDA Forest Service 2003b), but in 2005 it was determined that this species no longer merited sensitive species status since recent surveys in the Black Hills indicated that it is more common and colonizes a wider range of habitat conditions than was previously thought (Kratz 2005). Previous concern was largely due to low abundance of the species and an inferred downward trend in its riparian habitat (Kratz 2005). However, *A. brevistyla* is not restricted to riparian habitats in the Black Hills and is often found in mesic sites in conifer and hardwood forests (Kratz 2005). In Canada, Aquilegia brevistyla is ranked secure (S5) in Alberta (Alberta Natural Heritage Information Centre 2002) and apparently secure (S4) in British Columbia, Manitoba, Ontario, and Saskatchewan (Saskatchewan Conservation Data Center 2003, British Columbia Conservation Data Center 2004, NatureServe 2004a). The Ontario Natural Heritage Information Center suggests that there is some uncertainty with the provincial rank by tagging A. brevistyla as "?S3S4," which means that it may be more vulnerable than S4 but the exact degree of vulnerability is unknown (Ontario Natural Heritage Information Center 2004). Aquilegia brevistyla has also been reported from Quebec, Northwest Territories, and Yukon Territory. However no verifiable records to support its existence in Quebec could be obtained for this report (Scoggan 1950a, Gleason and Cronquist 1991, Waterway personal communication 2005). In the most recent treatment of the genus *Aquilegia*, Quebec is excluded from the range of A. brevistyla (Whittemore 1997). ### Existing Regulatory Mechanisms, Management Plans, and Conservation Strategies Aquilegia brevistyla has been reported from National Forest System lands in Wyoming and South Dakota (Region 2) and in Montana (Region 1). This species was added to the Region 2
sensitive species list in 2003 (USDA Forest Service 2003b). The goal of the USFS sensitive designation is to minimize impacts associated with anthropogenic activities on the species. A sensitive designation requires that prior to any major federal project on National Forest System land, potential impacts to the taxon must be evaluated through a biological evaluation process (USDA Forest Service 1994). If the expected impacts are determined to likely cause substantial harm to occurrences or the total population, the project may be redesigned or mitigation measures may be considered. The management of A. brevistyla was addressed in the Black Hills National Forest Phase II Amendment of the Draft Environmental Impact Statement (USDA Forest Service 2004a). Targeted surveys for the taxon were conducted between 2003 and 2005, and these resulted in the discovery of approximately 65 locations distributed over approximately 19 watersheds within the Black Hills National Forest (Burkhart et al. personal communication 2006). As of 2005, A. brevistyla is no longer listed as a sensitive species in Region 2 (USDA Forest Service 2005). Although the species will no longer be given special consideration in management planning or implementation, its presence will be noted if encountered during inventory or monitoring of other taxa (Burkhart et al. personal communication 2006). At the present time, the National Forest System lands in Region 2 on which A. brevistyla occurs are managed primarily for grazing, logging, and/or recreation (USDA Forest Service 2004a). Grazing allotments in which it occurs are currently active. Aquilegia brevistyla is designated as a sensitive species by USFS Region 1 in Montana, where it has been found most frequently on the Lewis and Clark National Forest. Surveys were conducted on this forest between 1989 and 1997 for a number of sensitive plant species, including A. brevistyla, within identified project areas (Murphy personal communication 2005). Baseline inventory data were collected for A. brevistyla in 1991 (Roe 1992). In most cases, A. brevistyla occurrences that were found between 1992 and 1996 were extensions of known occurrences. However, several new occurrences were found in 1996 (**Table 1**). Once occurrences were located, they were flagged and identified on sale area/activity maps (Murphy personal communication 2005). Since 1996, major A. brevistyla population centers have been avoided as much as possible during ground-disturbing activities (Murphy personal communication 2005). The timber sale administration group at the Lewis and Clark National Forest searches for sensitive species prior to timber sales and generally avoids occurrences that they locate (Murphy personal communication 2005). Some plants along the periphery of certain occurrences may have been affected during some projects, but the overall A. brevistyla population on the Lewis and Clark National Forest was deemed to be unaffected (Murphy personal communication 2005). An amendment to the Lewis and Clark National Forest Plan was adopted on October 12, 1993, adding management goals, objectives, standards, and monitoring items for sensitive plant species, including A. brevistyla specifically (Murphy personal communication 2005). No monitoring or targeted survey programs have been conducted for A. brevistyla since 1997. No consequences of the conservation policies initiated in the early 1990's or of the active management practices implemented prior to 1997 have been documented. In 1967, one *Aquilegia brevistyla* occurrence was reported along the Boulder River in Montana. From the location information, it is not clear if the specimen was actually collected from the Gallatin National Forest (Region 1) or from private land. *Aquilegia brevistyla* has not been found in the area since this original collection despite subsequent surveys (Mathews 1989, Montana Natural Heritage Program 2004). The BLM lists *Aquilegia brevistyla* as a sensitive species in Montana (Montana Natural Heritage Program 2004) but not in Wyoming (USDI Bureau of Land Management 2002). The objectives of the BLM special status species policy are: "To conserve listed species and the ecosystems on which they depend" and "to ensure that actions requiring authorization or approval by the Bureau of Land Management are consistent with the conservation needs of special status species and do not contribute to the need to list any special status species, either under provisions of the ESA or other provisions of this policy" (USDI Bureau of Land Management 2001). Aquilegia brevistyla may occur on land managed by the National Park Service (NPS) in South Dakota; an occurrence was reported in 1924 from Wind Cave National Park in the southwest corner of the state. National parks are managed by the NPS "...to promote and regulate the use of the...national parks...which purpose is to conserve the scenery and the natural and historic objects and the wild life therein and to provide for the enjoyment of the same in such manner and by such means as will leave them unimpaired for the enjoyment of future generations." (National Park Service Organic Act, 16 U.S.C.1.). The "Organic Act" of August 25, 1916, states that the NPS "shall promote and regulate the use of Federal areas known as national parks, monuments and reservations . . . by such means and measures as conform to the fundamental purpose of the said parks, monuments and reservations, which purpose is to conserve the scenery and the natural and historic objects and the wild life therein and to provide for the enjoyment of the same in such manner and by such means as will leave them unimpaired for the enjoyment of future generations." Logging, mining, and other activities allowed in national forests are usually prohibited in national parks (Environmental Media Services 2001). Livestock grazing may be permitted in national parks, as long as such use is not detrimental to the primary purpose for which the park, monument, or reservation was created (National Park Service undated). abundance, habitat, and other comments recorded for each occurrence record. The botanical or common names of associated plant species have been reported as described by the Table 1. Information on Aquilegia brevistyla occurrences in Montana (USDA Forest Service Region 1), including county, location, land management/ownership, date of observation, field observer. | Arbitrary | | | Land
management/ | Date(s) of | | | | | |-----------|-----------------|---|--|-------------|---|--|--|---| | number | County | Location | ownership | observation | Abundance | Habitat | Other comments | Source ¹ | | _ | Sweet | 20 miles above the town of McLeod along the Boulder River. Note: NOT FOUND since 1967. Over approximately the last three decades searches made on parts of 99 sections where suitable habitat occurred. | Gallatin
National Forest
and/or possibly
private land | 4 Jul 1967 | No information | No information. | Specimen in fruit but identification is questionable. R. Dorn commented "Probably A. coerulea James", A. Plantenberg 1983 commented: "no", S. Shelly commented "Floral measurements inconclusive." S. Matthews comments: "plant pressed such that flowers cannot be properly measured." Surveys in 28-30 July 1989, by S. Matthews, did not find Aquilegia brevistyla or A. coerula. | L. Thornton #s.n. 1967. MONT. Montana Natural Heritage Program (2004) | | 74 | Judith
Basin | Little Belt Mountains; Population is approximately 0.1 mile up Smith Creek from the confluence with the South Fork Judith River. | Lewis and Clark
National Forest | 18 Jul 1991 | Two plants, past
flower | On mesic limey shale outcrop in partial shade of a lower slope. Picea englemannii/Linnaea borealis, with Thalictrum occidentale, Athyrium filix-femina, Galium triflorum, Ribes lacustre, Acer glabrum, Feather mosses and Calypso bulbosa. | Plants were identified on the basis of short-styled capsules; collections need to be made in flower for positive identification. | Montana Natural
Heritage Program
(2004) | | m | Judith
Basin | Little Belt
Mountains.
About 16 miles
southwest of
Utica, South
Fork of Judith
River (Dry Pole
Canyon). | Lewis and Clark
National Forest | 1 Jul 1991 | Approximately 45 plants in two main subpopulations and several scattered plants | Ecotonal to Pseudotsuga menziesii (13-14" DBH)/Pinus contorta forest. Associated with Fragaria virginiana, Galium boreale, Potentilla fruticosa, Antennaria racemosa, Arctostaphylos uva-ursi, Smilacina stellata, Habenaria viridis and Limaea borealis. Site is partially shaded by vegetation and partially by its canyon bottom position. Calcareous rocky soils with a thick duff and moss layer,
moist site. | Plants further up the Canyon have characteristics intermediate between Aquilegia brevistyla and A. flavescens. About 0.5 miles beyond last intermediate, all plants showed characteristics of A. flavescens. | A. Lovaas. #s.n.
1956.
L.S. Roe #442, 1-
6 1991 MONT.
Montana Natural
Heritage Program
(2004) | | cont. | | |----------|--| | _ | | | ble | | | <u> </u> | | | , | | | I and | | | | | | |-----------|-----------------|---|------------------------------------|-------------|------------------------------|---|--|--| | Arbitrary | | | management/ | Date(s) of | | | | | | number | County | Location | ownership | observation | Abundance | Habitat | Other comments | Source ¹ | | 4 | Judith
Basin | Little Belt Mountains, High Spring Creek, near the South Fork of Judith River, about 17 miles southwest of Utica. | Lewis and Clark
National Forest | 2 Jul 1991 | 100 to 200 plants, scattered | In calcareous soils within and at margins of Pseudotsuga menziesii and Pinus contorta forest. In Feathermoss with Clematis columbiana, Linnaea borealis, Antennaria racemosa, Smilacina stellata and Potentilla fruticosa. | No Aquilegia flavescens present. | L.S. Roe #445. 1991. MONT. Montana Natural Heritage Program (2004) | | vo | Judith
Basin | Little Belt Mountains, Hay Canyon near the South Fork Judith River, approximately 14 miles southwest of Utica. | Lewis and Clark
National Forest | 3 Jul 1991 | 800 to 1,000 stems | Plants scattered along canyon bottom and roadside in calcareous, rocky soils. Pesudotsuga menziesii/Pinus contorta forest with Clematis columbiana, Linnaea borealis, Arctostaphylos uvaursi, Galium boreale, and Fragaria virginiana. | Portions of population in disturbed habitats (roadside gravels). | L.S. Roe #447. 1991. MONT. Montana Natural Heritage Program (2004) | | ø | Judith
Basin | Little Belt Mountains. South Fork Judith River, approximately 14 miles southwest of Utica, on bench at side of road. | Lewis and Clark
National Forest | 9 Aug 1991 | 25 plants | Canyon bottom, in rocky calcareous soils beneath Pseudotsuga menziesii and Pinus contorta with Clematis columbiana, Juniperus communis Linnaea borealis, and Arnica cordifolia, Acer glabrum, Arctostaphylos uva-ursi, and Goodyera repens. | Pods (seeds) collected from this site on 9 Aug 1991 and sent to Trinity University, Dept. Biology, San Antonio TX for a genetic study. | Montana Natural
Heritage Program
(2004) | | | Judith
Basin | Little Belt Mountains. South Fork Judith River, approximately 0.5 mile north of Russell Point, on west side of river where a small creek flows into the South Fork. | Lewis and Clark
National Forest | 2 Jul 1991 | Approximately 25 plants | In rocky calcareous soil in shaded location, ground covered by Feathermoss with Clematis columbiana, Linnaea borealis, Pseudotsuga menziesii, and Juniperus communis. | Population may contain hybrids. Two collections: One keys easily to Aquilegia brevistyla, the second shows characters intermediate between A. brevistyla and A. flavescens. | L.S. Roe #466-1,2. 1991. MONT. Montana Natural Heritage Program (2004) | | 7 | | |------------------------|---| | <u> </u> | | | ຸວ | | | $\stackrel{\smile}{=}$ | | | | | | Ē | | | | | | _ | ١ | | | | | Land | | | | | | |-----------|-----------------|--|------------------------------------|-------------------------------|--|---|--|---| | Arbitrary | | | management/ | Date(s) of | | | | | | number | County | Location | ownership | observation | Abundance | Habitat | Other comments | Source ¹ | | ∞ | Judith Basin | Little Belt Mountains, approximately 2 miles south of Dry Pole campground. Site is east of South Fork Judith River, along the bottom of the ridge. | Lewis and Clark
National Forest | Aug 1991 | Several thousand individuals | Semi-open, moist drainage bottoms and lower slopes, limestone bedrock, silty clay loam soil. Clematis columbiana, Linnaea borealis, Pseudotsuga menziesii,, and Picea englemannii/ Linnaea borealis habitat types. Pinus ponderosa, Shepherdia canadensis, Juniperus communis, Spiraea betulifolia, Geranium richardsonii, Festuca idahoensis, Poa spp., Hylocomium splendens, Pleurozium schreberi, Drepenocldus uncnatus, Timmia austriaca, and Thuidium abietinum. Also Goodyera repens. | Full flower to past flower. Plants scattered over a large area. Along Burley creek, plants occur alongside old, revegetated roadway accessing a small timber harvest. Noted that: A later survey extended the boundaries of the occurrence. | Montana Natural
Heritage Program
(2004) | | 6 | Judith
Basin | About 12 miles southwest of Windham, along Sage Creek and FS Road #265. | Lewis and Clark
National Forest | 1990,
1991,
22 Jul 1992 | Approximately 2,000 plants in flower and fruit 1991: 750 to 1,000 plants | Ecotone between Englemann spruce/ Douglas fir forest and Festuca scabrella/Poa pratensis meadows. Alluvial and colluvial limestone substrate. Associated species: Linnaea borealis, Juniperus communis, Arnica cordifolia, Arctostaphylos uva-ursi, Pyrola secunda, Phleum pratense, and Festuca scabrella. | 1990: Scattered individuals up Hay Coulee; very distinct blue sepals and short hooked spurs. Population probably extends up Hay Coulee and Sage Creek. About one third of site burned in November 1990. Much of overstory burned in the Fall (November) of 1990. 1991: After fire, plants were still present where the duff did not burn. Subpopulations at and above Hay Coulee along Sage Creek still present, and about half in flower. Plants in adjacent sub population in another section may be gone [extirpated]. A monitoring study was initiated in 1991. | H.W. Phillips
#900629-1. 1990.
MONTU. MONT.
MRC. Montana
Natural Heritage
Program (2004) | | Ξ | | |---|---| | 5 | ٥ | | ٤ |) | | _ | į | | ٥ |) | | 4 | | | 2 | ì | | | | | Land | | | | | | |-----------|--------------|---|------------------------------------|----------------------------|--|--|--|---| | Arbitrary | | | management/ | Date(s) of | | | | | | number | County | Location | ownership | observation | Abundance | Habitat | Other comments | Source ¹ | | 01 | Judith Basin | Approximately 18 miles southeast of Neihart, approximately 0.5 miles south of Burris Cabin on FS trail #433. | Lewis and Clark
National Forest | 1990,
2 Jul 1991 | 1990: A few
plants
1991:
Approximately
100 plants | Along trail, all forested, about 50 percent canopy closure. Associated species: Pinus contorta, Abies lasiocarpa, Pseudotsuga menziesii, Thalictrum occidentale, Calamagrostis rubescens, Aster conspicuus, Cypripedium montanum,
Linnaea borealis, Galium boreale, Antennaria racemosa, Viola canadensis, and extensive moss cover. | 1990: Bloom nearly finished July 4. Verified by D. Fiekd in 1990. Population covers a small area from trail west to creek. 1991: Plants in full bloom on July 2 (wet, cold May and June). | Montana Natural
Heritage Program
(2004) | | = | Judith Basin | From Judith Guard Station, upriver along the middle fork Judith River on north side to flume diversion. Population starts there and continues upstream in river bottom. 1996: Subpopulation approximately 11 miles southwest of Utica to FS road 487. Site is east of road to Judith Ranger Station of Road 822. | Lewis and Clark National Forest | 25 Jul 1996,
2 Jul 1996 | 1995: 100 plants 1996: 200 to 300 individuals in five subpopulations | 1995: Moist, shaded river bottom with alluvial soil. Associated species: Picea englemanii, Linnaea borealis, Viola canadensis, Betula occidentalis, and Hylocomium splendens. 1996: Partly shaded, moist draw bottom and adjacent toe slope. Dominant plant species include: Pseudotsuga menziesii, Symphoricarpos albus, Picea englemanii, Smilacina stellata. Additional plant associates include: Acer glabrum, Disporum trachycarpum, Symphoricarpos albus, Spiraea betulifolia, Allium brevistylum, Mertensia oblongifolia, Aster ciliolatus, Galium triflorum, Hylocomium splendens (Feather moss), Rosa acicularis, Thalictrum occidentale, Poa nervosa, and Carex sprengelii. | 1995: Disturbance by livestock. Population likely extends upriver. Further study needed. Also observed by J. Maloof and V. Bloodsworth. 1996: All in early fruit. Evidence of seed dispersal and establishment include seed production; seedlings established in deep organic layer. Also observed by S. Markow. | Montana Natural Heritage Program (2004) | Table 1 (concluded). | | | | Land | | | | | | |-----------|--------|-------------------|-----------------|--------------|-------------------|---|--------------------------------------|---------------------| | Arbitrary | | | management/ | Date(s) of | | | | | | number | County | County Location | ownership | observation | Abundance | Habitat | Other comments | Source ¹ | | 12 | Judith | Approximately | Lewis and Clark | 15 Jul 1993, | 1993: 2,000 | Moist and moderately dry, partial | 1993: In flower and fruit. | Montana Natural | | | Basin | 15 miles | National Forest | 30 Jun 1995 | plants, two | shade bottom toeslope and moist | Evidence of seed dispersal and | Heritage Program | | | | southwest of | | | subpopulations | shaded cold air drainages. Pseudotsuga | establishment. Expansion of | (2004) | | | | Utica. Population | | | (east and west | menziesii/Juncus compressus habitat | main population and two new | | | | | extends from | | | forks of Bear | type. Limestone soil. Associated | subpopulations observed in 1994. | | | | | Bear Gulch, | | | Gulch) occurring | species: Pseudotsuga menziesii, Picea, | Main population with 300 to 400 | | | | | down Yogo | | | as individuals in | Pinus contorta, Juniperus communis, | fruiting plants; one subpopulation | | | | | Creek, and up | | | small groups. | Clematis columbiana, Arnica cordifolia, | consisting of three fruiting plants; | | | | | Sawmill Gulch. | | | 1995: 1,000 | Fragaria virginiana, Goodyera repens, | other subpopulation consisting of | | | | | Occurrence | | | plants in five | galium, Geranium, Zigadenus valdio, | about 200 plants, half seedling, | | | | | over parts of | | | subpopulations | Pyrola sp., Smilacina stellata, Linnaea | half fruiting. | | | | | eight contiguous | | | | borealis, Symphoricarpos albus, | 1995: 20 percent in flower. | | | | | sections. | | | | Thalictrum occidentale, Valeriana | Evidence of seed production | | | | | | | | | dioica, Berberis repens, Pinus | noted. Much more abundant in | | | | | | | | | ponderosa, Physocarpus malvaceus, | east fork bottoms and toeslopes, | | | | | | | | | Shepherdia canadensis, Rosa acicularis, | including logged area. Sparse in | | | | | | | | | Arctostaphylos uva-ursi, Hedysarum | west fork. Disturbance by insects | | | | | | | | | sulphurescens, Hylocomium splendens, | and grazing; logging and road | | | | | | | | | and Linnaea borealis. | construction in area. Timber | | | | | | | | | | harvest scheduled but populations | | | | | | | | | | flagged and to be excluded from | | | | | | | | | | harvest activity. | | | 1 | | | 6 | | | | | | Herbarium abbreviations (Holmgren and Holmgren 1998): MONT: Montana State University, Bozeman, MT MONTU: University of Montana, Missoula, MT MRC: Rocky Mountain Research Station, Missoula, MT The Alaska Natural Heritage Program and the Canadian Conservation Data Centers do not track Aquilegia brevistyla (Donovan personal communication 2003, Lipkin personal communication 2003, Rintoul personal communication 2003). In these northern regions, A. brevistyla is not viewed as needing special management because, although uncommon on a province-wide basis, there are areas where it is locally abundant. In Canada, several occurrences are in national parks and preserves, such as the Prince Albert National Park close to the center of Saskatchewan, and Riding Mountain National Park on the Manitoba Escarpment in south-central Manitoba (Table 2; Information Center for the Environment 2003, Innvista undated). National parks in Canada are managed for their scenic or historical significance (Canada National Parks Act 2000) and may provide protection to the occurrences of sensitive plants growing within them. These parks and areas are oriented toward recreation; logging, mining, and other such development activities are usually prohibited (Canada National Parks Act 2000). The wilderness areas in which A. brevistyla occurs in Canada also prohibit mountain bikes and horses, but livestock grazing may be permitted on a site-specific basis. Aquilegia brevistyla is also in the Weaselhead Natural Area within the city limits of Calgary, Alberta. Hikers may inadvertently trample plants at this site, but otherwise it is protected by city bylaws (Yaki undated). An occurrence has also been reported from the Duck Mountain Provincial Park in Saskatchewan (Ladyka 2002), a recreation area where similar protections are likely to apply. The available information suggests that *Aquilegia* brevistyla seeds have not been banked for conservation purposes. "Seeds of Success" is an interagency seed- banking program coordinated through the Plant Conservation Alliance with the goal to increase the number of species and the amount of native seed that is available for use in stabilizing, rehabilitating, and restoring lands in the United States (Plant Conservation Alliance 2005). *Aquilegia brevistyla* seed has not been targeted for collection by this program. This might be because *A. brevistyla* does not appear to fit the collection criteria: - native species of known forage or browse value, especially those plant species important to declining or endangered wildlife species - widespread regional endemic plant species (i.e., species that are very common where they occur but have a distribution that is limited to a small area or only one ecoregion) - native wild relatives of cultivated species or economically important native species - native species with significance to Native American Tribes - monotypic native species (i.e., species where there is only one species in a genus or one genus in the family in the U.S. flora) - native species closely related to rare species not collected in this project - native species closely related to non-native invasive weed species **Table 2.** Canadian national parks and reserves where *Aquilegia brevistyla* has been reported (The Information Center for the Environment 2003); see also **Table 4**. #### Protected Area: Banff National Park Elk Island National Park Jasper National Park Kluane National Park and Reserve Kootenay National Park Nahanni National Park Reserve Prince Albert National Park Riding Mountain Biosphere Reserve Wapusk National Park Wood Buffalo National Park - native species that are important to declining pollinators - 'flagship' or well-known species that the public recognizes (e.g., native state flowers and trees). The second criterion in this list may partially apply to *Aquilegia brevistyla* in the contiguous United States. Seed samples of *Aquilegia canadensis*, which also occurs in the Black Hills, are held by Millennium Seed Bank Kew (Plant Conservation Alliance 2005). This taxon has many of the same ecological and biological characters of *A. brevistyla*, but it fits several of the conditions more clearly; for example, it has documented significance to Native American Tribes (Moerman 1998). #### Biology and Ecology Classification and description Systematics and synonymy Aquilegia is a member of the Ranunculaceae, also known as the crowfoot or buttercup family (Whittemore 1997). There are approximately 70 species of Aquilegia (Whittemore 1997), and the majority of them can interbreed. The barriers that separate the species have been described as geographic rather than cytogenetic (Munz 1946, Taylor 1967). Notwithstanding the inter-fertility between species, there appears to be considerable taxonomic integrity maintained by sympatric species (Grant 1952). Little natural hybridization occurred among different species of Aquilegia planted together in rows (Anderson and Schafer 1933). This segregation is probably at least partially explained by effective isolation mechanisms, including differences in flowering time, flower structure, and consequent pollinator preferences. Payson (1918) divided Aquilegia into three intrageneric divisions: Crytoplectrae, Rhodanthae, and Macroplectrae. He considered A. brevistyla to belong to the Old World columbines and placed it, along with A. saximontana and A. laramiensis, in Crytoplectrae (Payson 1918). When Munz (1946) reviewed the early attempts to form intrageneric divisions, he
concluded that the shortcoming of most groupings was that there was often considerable overlap, especially if Asiatic species were included in the analysis. Munz (1946) also concluded that A. brevistyla is more closely related to Asiatic rather than to American species, with the possible exceptions of A. saximontana and A. laramiensis, both of which have short stems and flowers among the leaves. Aquilegia brevistyla and A. laramiensis are also similar in that they both have short styles, included rather than exerted stamens, and short spurs. Taylor (1967) placed A. brevistyla in its own complex of just the one species, but he omitted A. laramiensis from his analyses. Taylor (1967) also noted that A. brevistyla shares several characteristics with the two Eurasian species A. sibirica and A. flabellata: short spurs, included stamens, blue and white flower color, short styles, and structurally similar follicles. However, on the basis of inter-specific cross-pollination success and the resulting hybrid's pollen fertility, the affinities of A. brevistyla were shown to lie within the American complexes (Taylor 1967). Whittemore (1997) did not use intrageneric divisions in his recent treatment of Aquilegia for the Flora of North America. No synonyms for Aquilegia brevistyla are currently recognized (Kartesz 1994, Whittemore 1997). In Munz (1946), synonyms of A. brevistyla included A. vulgaris var. brevistyla from Gray (1862), A. brevistyla var. vera from Brühl (1892), and A. brevistyla var. altior from Rapaics (1909). As Rydberg (1896) pointed out, mistakes in identification between A. brevistyla and A. saximontana in the late 1800's and early 1900's may have led to historical inconsistencies in the literature when describing the range, morphology, and synonyms of A. brevistyla. A photograph and collection details of the isotype of A. vulgaris var. brevistyla collected by C.C. Parry in 1841 "from the headwaters of Clear Creek and the alpine ridges east of Middle Park, Colorado territory" are on the New York Botanical Garden Herbarium Internet site (2003). P.A. Munz in the early 1940's annotated this specimen as A. saximontana. Rapaics (1909) reviewed the genus Aquilegia and identified two varieties of A. brevistyla: a dwarf type, A. brevistyla var. patula, and a "stronger" type, A. brevistyla var. altior. The dwarf variety may have referred to A. saximontana, which was not mentioned in his review. The derivation of the name *Aquilegia* is debatable. It may come from the Latin *aqua*, meaning water, and *legere*, meaning to collect, because of either the wet habitat favored by some species or the quantity of liquid nectar that collects in the spurs of the flowers (Whittemore 1997). Alternatively, the name may come from the Latin *aquila*, meaning eagle, because of the claw-shaped nectaries (Gledhill 1992). The epithet *brevistyla* is derived from the Latin *brevis*, meaning short, and *stylus*, referring to the style. #### History of species Historic literature indicates that a Dr. Richardson first collected *Aquilegia brevistyla* in the early nineteenth century during the First Expedition to the North Pole (1819-1822) and tentatively referred to it as *A. vulgaris* (Hooker 1829). In 1829, Hooker described *A. brevistyla* as a separate taxon. When the flowers and fruit are missing, the taxon has been mistaken for *A. saximontana* (Rydberg 1896). It is not clear when *A. brevistyla* was first collected in Wyoming or South Dakota. Britton (1901) reported that *A. brevistyla* occurred from western Canada to South Dakota. The earliest South Dakota herbarium specimen located for this report (SD 26 in **Table 3**) was collected in 1897, near Rochford in the Black Hills. #### Non-technical description The following description is derived from Payson (1918), Munz (1946), Scoggan (1957), Hultén (1968), Whittemore (1997), and the Montana Natural Heritage Program (2004). Aquilegia brevistyla is an herbaceous perennial with a stout rootstock (taproot) and slender woody rhizomes. It has few, sparingly branched, slender stems that are up to 80 cm tall. The stems are lightly covered with soft hairs (pubescent) toward the base. The upper parts of the stem are slightly glandular. The plant has basal leaves and a few leaves on the stem. The basal leaves have long petioles (stalks) and blades that are lobed and wavy-margined. The leaves on the stems are very short-petioled and less-lobed, and the uppermost leaves may be simple and without obvious lobes (entire). In comparison to other Aquilegia species, the flowers of A. brevistyla are small. The blue to lavender, reflexed sepals are 15 to 25 mm long, and the bluish nectar spurs are stout, hooked, and 6 to 8 mm long. The petals are a yellowish-white (**Figure 1**). The stamens (7 to 11 mm long) and styles (less than 7 mm long and typically less than 5 mm long) barely protrude beyond the petals. The fruit is an aggregate of five follicles that split open when dry. The fruits are approximately 1.5 to 2.5 cm long and are tipped by beaks (styles) that are 2 to 5 mm long. The fruits may be hairless to softly hairy. The seeds are black, obovoid, smooth, and approximately 1.5 mm long. Figure 2 is a line drawing of the plant. Rydberg (1896) noted that many early records of *Aquilegia brevistyla* were actually specimens of *A. saximontana*. This has likely led to inconsistencies in some early descriptions of the former. *Aquilegia brevistyla* may also be mistaken for *A. flavescens* (Roe 1992) or *A. canadensis*, particularly when in vegetative condition. *Aquilegia flavescens* flowers have yellow spurs, white or cream-colored blades, and yellow, sometimes pink-tinged, sepals (Nold 2003). Flowers of *A. canadensis* have red spurs, yellow to yellow-green blades, and red, sometimes green-tipped, sepals. An example of a documented case of mistaken identity with the latter is that the name *A. canadensis* var. *hybrida* Hooker was misapplied to *A. canadensis* and the type specimen actually belongs to *A. brevistyla* (Boivin 1953, Whittemore 1997). When plants are vegetative, *Thalictrum* species have also been mistaken for *A. brevistyla*. References to technical descriptions, photographs, line drawings, and herbarium specimens Detailed technical descriptions and line drawings of Aquilegia brevistyla can be found in Munz (1946), Hultén (1968), Porsild and Cody (1980), and Whittemore (1997). Descriptions of A. brevistyla appear in many other publications including Hooker (1829), Britton (1901), Payson (1918), Clements and Clements (1928), Rydberg (1932), Fernald (1950), Rydberg (1954), Scoggan (1957), Van Bruggen (1976), Dorn (1977), Moss and Packer (1983), Dorn (1984), Van Bruggen (1985), Douglas et al. (1991), Dorn (2001), and Hichcock and Cronquist (2001). Descriptions and colored photographs are in Larsen and Johnson (1999) and Nold (2003). Aquilegia brevistyla is also very briefly described in Great Plains Flora Association (1986). #### Distribution and abundance The terms "population" and "occurrence" are often used in describing the distribution of a plant taxon. These terms need to be defined in the context of this assessment. A population can be defined as "a group of individuals of the same species living in the same area at the same time and sharing a common gene pool or a group of potentially interbreeding organisms in a geographic area" (National Oceanic and Atmospheric Administration 2004). Distinguishing genetically distinct populations of a certain taxon may be important for conservation planning purposes. Within the known range of a taxon, there may be several genetically distinct populations, each of which is composed of several subpopulations. Alternatively, all the plants within each of its discrete geographic locales might belong to a single extensive metapopulation. That is, apparently discrete populations might be linked by migration and extinctions of intervening populations. This may be particularly true of patches of plants that Table 3. Information on Aquilegia brevistyla occurrences in Wyoming and South Dakota (USDA Forest Service Region 2), including location, land management/ownership, date of observation, abundance and phenology, habitat description, and other comments. Occurrences with the same letter in square brackets [] are near each other but did not fit the criteria that would have made them sub-occurrences within a larger occurrence (see text for details). The botanical or common names of associated plant species are as described by the field observer (see <u>Table 6</u> for explanations of botanical abbreviations). The measurement units documented here were those reported by the original surveyor. State arbitrary | State at Ditt at y | | | | | | | | |--------------------|---|--|---------------------------|---|---
---|--| | Occurrence | | I one monogenet | Doto(c) of | Ahmadonoo | | | | | clusters] | Location | Land management
ownership | Date(s) 01
observation | Abundance and phenology | Habitat | Other comments | Source 1 | | WY 1 | Absaroka Range, Lodgepole Creek/
Crandall Creek area, Park County. | Shoshone National
Forest | 21 Jul 1924 | In flower. | Moist loam. | No information. | D. Pearson #122 RM,
Wyoming Natural Diversity
Database (2004) | | WY 2 | Black Hills: Stockade Beaver Creek east of Mallo Camp; approximately 4 miles east of Four Corners, Weston County. | Black Hills National
Forest,
Bureau of Land
Management (BLM)
Newcastle Field Office | 19 Jul 1982 | In flower and fruit. | Streambank in spruce forest. Streamside thicket (<i>Symphoricarpos</i> spp.) (Marriott 1989). | No information. | H.J. Marriott #1593 with D. Horning. RM. Wyoming Natural Diversity Database (2004) | | WY 3 | Drainage into Parmlee Canyon (see SD occurrences 7, 9 and 20), Weston County. | Black Hills National
Forest,
BLM Newcastle Field
Office (may extend
onto private land) | 29 Jul 2004 | Two individual plants in 1 m ² . one vegetative, one immature fruit. | In partial shade in PIPO/
PIGL/BEPA community.
Mesic soils. | Base of slope shaded by <i>Picea glauca</i> . Past grazing but not currently grazed. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | WY 4 | Black Hills, Bear lodge Mountains, Crook County. Ogden Creek drainage and Tent Canyon drainage. August 7 2002: Ogden Creek area. Approximately 0.6 miles down drain from point of entry. The first rock face encountered going down drain. 9 Aug 2002: Tent Canyon area. Plants were found on a limestone boulder and along base of limestone face approximately half way down drainage - exact location not known. | Black Hills National
Forest | 7 Aug 2002,
9 Aug 2002 | Aug. 7: Eight individuals (five in leaf [vegetative], three mature fruit) observed in a 1 to 5 m² area. Aug. 9: one to ten individuals, vegetative and seed dispersing. Observed in a 5 to 10 m² area. | August 7: In moist and drymesic soil in open area on a north facing vertical rock face on the lower slope., on north facing. August 9: In partial shade at bottom of slope in a limestone/COCO6 (beaked hazelnut) community in drymesic soil population on a partially lit, dry mesic bottom slope in a beaked hazelnut community on limestone. | Both dates: On small ledge and crevices on rock face. Plant: one basal leaf, long petioled, glabrous biternately compound, each leaflet three lobed each lobe with three lobes. | Wyoming Natural Diversity Database (2004), Black Hills National Forest survey form 02U290B - Burner Project August 7 2002. Black Hills National Forest survey form 02U320A - Burner Project. August 9 2002 | | ť | |---------------| | = | | 0 | | ્ပ | | $\overline{}$ | | 3 | | به | | P | | Ξ | | | | And the arbitrary I Location WY 5 1997: Black Hills, Surprise Gulch Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 2002: Surprise Gulch: On FS 803 2002: Surprise Gulch: On FS 803 2004: Surprise Gulch: On FS 803 2004: Surprise Gulch: On FS 803 2004: Surprise Gulch: On FS 803 2004: Surprise Gulch: On FS 803 2004: Surprise Gulch: On FS 803 2004: Surprise Gulch: In drainage of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch: In drainage southeast to where the draw parallels Surprise Gulch Road. Surprise Gulch Road. Surprise Gulch Road. Surprise Gulch Road. Surprise Gulch Road. Back Hills Natic Forest SD2 Box Canon, Lawrence County. Black Hills Natic Forest Forest | table 5 (cone.) | | | | | | | | |---|-----------------|---|--|-------------------------------------|-----------------|---|---|--| | rrence 1997: Black Hills, Surprise Gulch drainage and the lower end of Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 southeast 0.65 miles to first draw on east side of the road. Draw extends for about 3/4 mile. Williams Gulch: Site is on the western side of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch. In drainage southeast to where the draw parallels Surprise Gulch Road. Jewel Cave 18 miles west of Custer. Box Canon, Lawrence County. | State arbitrary | | | | | | | | | Location 1997: Black Hills, Surprise Gulch drainage and the lower end of Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 southeast 0.65 miles to first draw on east side of the road. Draw extends for about 3/4 mile. Williams Gulch: Site is on the western side of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch. In drainage southeast to where the draw parallels Surprise Gulch Road. Jewel Cave 18 miles west of Custer. Box Canon, Lawrence County. | number | | | | | | | | | 1997: Black Hills, Surprise Gulch drainage and the lower end of Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 southeast 0.65 miles to first draw on east side of the road. Draw extends for about 3/4 mile. Williams Gulch: Site is on the western side of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch. In drainage southeast to where the draw parallels Surprise Gulch Road. Jewel Cave 18 miles west of Custer. Box Canon, Lawrence County. | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | , | | 1997: Black Hills, Surprise Gulch drainage and the lower end of Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 southeast 0.65 miles to first draw on east side of the road. Draw extends for about 3/4 mile. Williams Gulch: Site is on the western side of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch. In drainage southeast to where the draw parallels Surprise Gulch Road. Jewel Cave 18 miles west of Custer. Box Canon, Lawrence County. | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | Jewel Cave 18 miles west of Custer. Box Canon, Lawrence County. Boulder Canyon, Bear Butte Creek. | WYS | drainage and the lower end of Williams Gulch drainage. 2002: Surprise Gulch: On FS 803 southeast 0.65 miles to first draw on east side of the road. Draw extends for about 3/4 mile. Williams Gulch: Site is on the western side of Williams Surprise Divide and 0.7 miles east of Grand Canyon Creek. Crook County. 2004: Surprise Gulch. In drainage southeast to where the draw parallels Surprise Gulch Road. | Black Hills National Forest | 23 Jun 1997,
9 Aug 2002,
2004 | 23 July 2004 | birch/beaked hazelnut community in a moist draw bottom. No information on occurrence in 1997, save that plants were observed in a draw from Surprise Gulch. 2004: survey explained a discrepancy in the initial location description. In partial shade in mossy north- northwest facing draw with a birch and hazelnut community with thick shrub and forb layer. No running water but mesic soils. Plants occur along drainage bottom. | observed by S. Corey and K. Zacharkevics 2004: Only approximately 0.3 miles surveyed; whole drainage needs to be surveyd. Many stems had more than four and up to seven fruits per head. Plants may be mistaken for Aquilegia canadensis when not in flower. No spruce or exposed limestone. Botrychium virginianum also found in bottom.
Cynoglossum officinale occurs along old roadbed above the site. | Wyoming Natural Diversity Database (2004), Black Hills National Forest survey form 02U290B - Burner Project August 7 2002. Black Hills National Forest survey form 02U320A - Burner Project. August 9 2002 | | Box Canon, Lawrence County. Boulder Canyon, Bear Butte Creek. | D OS | Jewel Cave 18 miles west of Custer. | National Park Service
or Forest Service | 9 Jul 1927 | No information. | 2004: survey explained a discrepancy in the initial location description. In partial shade in mossy northnorthwest facing draw with a birch and hazelnut community with thick shrub and forb layer. No running water but mesic soils. Plants occur along drainage bottom. | No information. | H.E. Hayward #2104 1927
RM | | Boulder Canyon, Bear Butte Creek. | SD 2 | Box Canon, Lawrence County. | Black Hills National
Forest | 30 Jun 1928 | No information. | No information. | No information. | W.H. Owen (maybe misspeett) #17584 1928 RM | | Forest | SD 3 | Boulder Canyon, Bear Butte Creek. | Black Hills National
Forest | 17 Jun 1927 | No information. | Mesophytic canyon with oak, willow and Populus sp. | No information. | H.E. Hayward # 1073 1927
RM | | • | tuo. | 5 | |---|------|----------| | | • | - | | ` | , | <u> </u> | | • | • | ð | | | ٩ | ć | | × | | = | | | C | 2 | | | ¢ | ಕ | | L | | - | | | | | | Table 5 (colle.) | | | | | | | | |------------------|---|--------------------------------|--|--|---|--|--| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | _ | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 4 | a) Drainage near Bald Hills. b) Drainage west of Bald Hills. c) Aquilegia brevistyla population at confluence of Bear Run Creek and a west running draw. | Black Hills National
Forest | 30 Jul 2004 | a) 51 to 100 individual plants (20 percent vegetative, 80 percent immature fruit) in 50 to 100 m ² . b) 101 to 500 individual plants. 50 percent vegetative, 50 percent immature fruit. c) 11 to 51 individual plants in 2 acres. 100 percent immature fruit. | a) On lowerslope in shade with PIGL. Mesic soils. b) At bottom of slope in shade of PIGL/POTR5. Mesic soils. c) On lowerslope in shade with PIGL. Mesic soils. | a) Base of slope in shade of <i>Picea glauca</i> along Bear Run. b) Along <i>P. glauca</i> shaded bottom and base of slope and on limestone faces along north facing portion of Bear Run. Cattle grazing. c) Mossy steep slope shaded by <i>Picea glauca</i> . | a, b & c) Hells Canyon
Ranger District, Black Hills
National Forest survey
forms | | SD 5 | Aquilegia brevistyla population
where drainage from north meets
Little Bear Run. | Black Hills National
Forest | 31 Apr 2004 | One individual plant in 1 m ² . | On lower slope in shade in PIPO/PIGL/BEPA community. Dry-mesic soils. | Botton of drainage shaded by <i>Picea glanca</i> . | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | SD 6 | 1984: West of FR 109 and east of Beaver Creek Campground. 2004: a) Hillside immediately west of Beaver Creek campground. b) Beaver Creek approximately 0.2 miles up trail from Beaver Creek Campground, population starts at the base of a northwest facing slope. c) Approximately 0.2 miles up trail from Beaver Creek Campground, population starts at the base of a northwest facing slope. d) For approximately 0.4 miles along draw (Beaver Creek Ski Trail) from Beaver Creek Campground. e) Along Beaver Creek, east of Beaver Creek Campground. e) | Black Hills National Forest | July 1984, a) 2 Jul 2004, b) 14 Jun 2004, c and d) 25 Jul 2004, e) 26 Jul 2004 | individual in flower in 1 m ² . b) Four individuals in less than 5 m ² . 50 percent vegetative, 50 percent flowering. c) 51 to 100 individual plants. 20 percent wegetative, 2 percent flower, 78 percent immature fruit. d) 11 to 51 individual plants in 2 acres. 20 percent vegetative, 2 percent flower, 78 percent flower, 78 percent flower, 78 percent immature fruit. e) 101 to 500 iindividual plants in 2 acres. 10 percent vegetative, 2 percent flower, 78 percent immature fruit. e) 101 to 500 iindividual plants in 2 acres. 10 percent vegetative, 90 percent immature fruit. | a) On lowerslope in shade with PIGL. Mesic soils. b) At bottom of slope in an area with heavy violet cover and partial shade from spruce overstory. Dry mesic soils. 0 to 10 percent slope. Picea glauca, Sambucus racemosa, Juniperus communis, Viola spp., Geranium richardsonii, Taraxacum spp., Maianthemum stellatum, Spireaea spp., and Poa spp. c) On lowerslope in partial shade with PIGL. Mesic soils. d) On lowerslope in partial shade with PIGL/PIPO/ POTRS/BEPAMesic soils. e) On lowerslope in shade with PIGL/POTRS. Mesic soils. | a) Plant at base of Picea glauca. Occurrence within sight of campground. b) Receation. c) Along base of toe slope and in bottom. Cattle grazing. d) Recent logging at base of slope involved cutting of PIGL. Logging (past) and cattle grazing. e) Shaded north-facong toe slope, shaded slopes below limestone outcrops 0 to 40 feet from base, in PIGL and PIGL/POTR. Cattle grazing. | P.L. Hansen #1218 1984 SDU. 2004: a) Hells Canyon Ranger District, Black Hills National Forest survey form. b) Black Hills National Forest survey form # 04AB01A. c, d & e) Hells Canyon Ranger District, Black Hills National Forest survey forms | | | | | | | | | | | number | | | | | | | | |-------------|--------------------------------------|----------------------|-------------|--------------------------------|--------------------------------|----------------------------|------------------------------| | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | , | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 7 | a) South of Beaver Creek | Black Hills National | 23 Jul 2004 | a) 101 to 500 | a) At bottom of slope in shade | a) Base of toe slope on | a,b,c, & d) Hells Canyon | | | campground in Dry Parmlee | Forest | | individual plants in | of PIGL. Mesic soils. | north facing hillside, | Ranger District, Black Hills | | | Canyon. Aquilegia brevistyla is | | | 2 acres. 10 percent | b) On lowerslope in shade | toe slope is usually | National Forest survey | | | along the toe slope. | | | vegetative, 90 percent | with PIGL. Mesic soils. | steep and AQBR occurs | forms | | | b, c & d) South east of Beaver Creek | | | flower. | c) On lowerslope in shade | near where it becomes | | | | Campground. Aquilegia brevistyla | | | b) 11 to 51 individual | with PIGL. Mesic soils. | the flattened bottom | | | | is along toe slope southwest of the | | | plants in 2 acres. 100 | d) On lowerslope with PIGL. | and bases of vertical | | | | road. | | | percent mature fruit. | Mesic soils. | limestone outcrops. | | | | | | | c) Six individual plants | | Active cattle grazing. | | | | | | | in 5 to 10 m^2 . Two | | b) Steep northeast facing | | | | | | | immature fruit. | | toe slope, shaded by | | | | | | | d) 51 to 100 individual | | PIGL about 50 feet | | | | | | | plants in 2 acres. 100 | | up from grassy valley | | | | | | | percent immature fruit. | | bottom; plants are | | | | | | | | | healthy some have been | | | | | | | | | grazed by cattle. Active | | | | | | | | | cattle grazing. | | | | | | | | | c) Steep northeast facing | | | | | | | | | toe slope, shaded by | | | | | | | | | PIGL about 40° from | | | | | | | | | grassy valley bottom; | | | | | | | | | plants are healthy some | | | | | | | | | have
been grazed by | | | | | | | | | cattle. Active cattle | | | | | | | | | grazing. | | | | | | | | | d) Lower slope under | | | | | | | | | spruce, 5 to 15 feet | | | | | | | | | above base of slope. | | | | | | | | | Individuals are scattered. | | | | | | | | | Currently active cattle | | | | | | | | | grazing. | | | ī. | |--------------| | 3 | | 3 | | نه | | <u> </u> | | \mathbf{E} | | Table 5 (cont.) | | | | | | | | |-----------------|---|--------------------------------|-------------|---|---|---|---| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 8 [A] | Hike down a few hundred feet above Wet Parmlee Canyon. | Black Hills National Forest | 24 Jul 2004 | a) Six individual plants in 1 m²; five vegetative, one mature fruit. b) 51 to 100 individual plants in 2 acres; 25 percent immature fruit. c) 51 to 100 individual plants 20 percent immature fruit. inmature fruit in 2 acres. | a) Midlope in shade of PIGL/BEPA. Mesic soils. b) Bottom of slope in PIGL community. Mesic soils. c) On lowerslope in shade with PIGL. Mesic soils. | a) Aquilegia brevistyla growing in thick moss in steep drainage. Shaded by Pieca glauca. Plants are small with some leaves missing. b) Base of toe slope and into shaded drainage bottom, sporadic occurrence from flag near east end of polygon to west end in canyon. Cattle grazing. c) On upper toe slope and at base of slope along canyon bottom. | Hells Canyon Ranger District, Black Hills National Forest survey form | | SD 9 [A] | a) Bear Canyon; population is in Canyon. b) Populations along drainage and Bear Canyon. c) Populations along drainage and Bear Canyon. d) Bear Canyon Drainage Population lies along north end of drainage. | Black Hills National
Forest | 27 Jul 2004 | a) 11 to 51 individual plants (100 percent flowering) in 2 acres. b) 11 to 51 individual plants (100 percent immature fruit) in 2 acres. c) 11 to 51 individual plants in 2 acres. d) 51 to 100 individual plants (100 percent immature fruit) in 50 to 100m ² . | a) On lowerslope in partial shade of PIGL/BEPA community. Dry-mesic soils. b) At bottom of slope in shade of PIGL/BEPA. Mesic soils. c) At bottom of slope in shade of PIGL. Mesic soils. d) In shade of PIGL. Mesic soils. | a) On vertical north facing limestone outcrop about 15° above drainage bottom. b) Aquilegia brevistyla in bottom and along toe slope, usually shaded by Picea glauca. c) On toe slope and at bottom beneath Picea glauca and on north and east facing slopes. d) On lowerslope and bottom shaded by P. glauca. Cattle grazing. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | Ţ | |-----| | = | | | | | | ့ပ | | _ | | 3 | | Ð | | _ | | Д | | ್ಷಡ | | _ | | Table 5 (colle.) | | | | | | | | |------------------|--|--------------------------------|-------------|---|---|--|--| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | , | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 10 | Approximately 1/8 miles east of draw where FSR 129 crosses draw, approximately 1.2 miles from FSR 129 and Flag Mountain Road Junction. | Black Hills National
Forest | 2004 | 35 dividuals in 50 to 100 m ² . 15 (47 percent) vegetative, 10 (27 percent) with fruit and 10 (27 percent) individuals in flower. | Aquilegia brevistyla occurs in partial shade in mesic soils on the southern lower slope of an open west-facing draw. The slope faces north. The slope has thick spruce cover with dead downed timebr. The plants grow near the downed spruce. | AQBR-43 (first found in 2003). Open to logging and grazing. Some of the spruce near the Aquilegia were marked with blue paint [suggesting the area will/has been logged or scheduled for forest thinning]. The draw below the slope is partially open and grassy. There were cattle there the day of the survey. | Black Hills National Forest survey form # 04AB09A | | SD 11 | North up Coulsen Hughes Draw (FDR 591). At base of slope near a downed spruce tree. | Black Hills National
Forest | 8 Jul 2003 | 101 to 500 in 50 to 100 m ² . | In PIGL/LOBO3 community on toe of slope under 70 percent canopy cover. | Grazing and recreation. | Black Hills National Forest
survey form 03C05A
- Coulsen Project | | SD 12 | Drainage of Stots Canyon. | Black Hills National
Forest | 25 Jul 2004 | 13 individual plants in 1 to 5 m ² . | At bottom of slope in shade in PIGL community. Mesic soils. | In steep drainage bottom about 15' wide. Most AQBR are growing in moss. Appear to be in good health. AQBR occur along the lower end of the tributary to Stots Canyon. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | SD 13 | a & b) Along Thompson Canyon road; suboccurrences are approximately 0.25 mile apart. | Black Hills National
Forest | 22 Jul 2004 | a) Five individual plants in 1 m² one vegetative, four immature fruit. b) 11 individual plants in 5 to 10 m². 11 immature fruit. | a & b) On lowerslope in shade in BEPA/ACNE2 community. Mesic soils. | a) Steep toe slope near base, often found where ACNE2 found. Active cattle grazing. b) Scattered from base of limestone outcrop halfway to dry creek bed. Active cattle grazing. | a & b) Hells Canyon
Ranger District, Black Hills
National Forest survey
forms | | • | tuo. | 5 | |---|------|----------| | | • | - | | ` | , | <u> </u> | | • | • | ð | | | ٩ | ć | | × | | = | | | C | 2 | | | ¢ | ಕ | | L | | - | | | | | | Table 5 (cont.) | | | | | | | | |-----------------|---|--------------------------------|-----------------------------|---|--|-----------------|---| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 14 | Along South Fork Castle Creek Drainage. | Black Hills National Forest | 2004 | No information. | Plants in partial shade at bottom and on lower and mid position on <i>Picea glauca</i> dominated northerly facing slopes and creek bottom. Northerly facing slopes are mossy and often dominated by <i>Linnea borealis</i> . Rock substrate changes from sandstone to limestone as you progress down the drainage. More plants are found directly growing on the rock in limestone area. Mesic soils. Slopes up to >51 percent. | Grazing. | Black Hills National Forest survey form # 04AB03A, Mayer #294 FS | | SD 15 | On Road 612 approximately 0.3 miles east of junction with Ditch Creek Road (FSR 291). | Black Hills National
Forest | 6 Jul 2004 | 55 individuals occupying 50 to 100 m ² , 43 vegetative, 30 in flower, and 27 percent with matutre fruit. | On the bottom of a mossy shaded drainage in moist soils. The drainage bottom is flat for about 10 feet across and then abruptly begins to slope on both the northern and southern sides. Spruce is the dominant overstory in the area with a few scattered pines here and there. | No information. | Black Hills National Forest survey form # 04AB07A |
 SD 16 | Ditch Creek. | Black Hills National
Forest | 14 Jun 1956,
28 Jun 1984 | 1956: Uncommon. | 1956: At 6,400 feet on slope (2 percent north). Silty clay soil, park vegetation type. Calamagrostis canadensis, Carex spp., and Smilacina stellata. Wet meadows, open timber. | No information. | C.P. Pase #553 1956 RM, P.L. Hansen #1225 1984 SDU | | | <u>ح</u> د | |---------------|------------------| | = | ٠, | | | ar I | | | - | | - | 1 | | ပ | = | | $\overline{}$ | .= | | _ | rb | | ~ ∩ | _ | | | - - = | | ادت | | | | بو | | 9 | = | | | -22 | | ~ | - | | Та | S | | | | | | • | | | | | State at Ditt at y | | | | | | | | |--------------------|--|----------------------|-------------|-------------------------|--|----------------------------|--| | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | , | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 17 | Ridge running northwest from Forest Black Hills National | Black Hills National | 27 Aug 2001 | 100 to 300 individuals | 100 to 300 individuals In partial shade to shade | Dry microsite but shaded | Dry microsite but shaded Black Hills National Forest | | | Road 189 just west of Crook Tower; Forest | Forest | | along 0.6 miles. | conditions on upper slope | northerly aspect; occurs | survey form 01X020A - | | | limestone cliff band just below crest | | | | on vertical face of limestone | on small moss ledges on | Power Timber Sale Project. | | | on northeast side. Site revisited in | | | | outcrop. | limestone cliffs, around | Marriott #12344 FS | | | 2002 (02X02). | | | | | cliff bases and rocky | | | | | | | | | gullies. Grazing and | | | | | | | | | logging but cliff band not | | | | | | | | | affected. | | | SD 18 | South of FDR 267. | Black Hills National | 23 Jul 2003 | 101 to 500 indivuals in | 101 to 500 indivuals in In mesic soils in Picea glauca Grazing and recreation. | Grazing and recreation. | Black Hills National Forest | | | | Forest | | 2 acres. | community. | | survey form 03N04A | | | | | | | | | - North Project | | Fable 3 (cont.) | State arbitrary | |------------------------|-----------------| | | J | | number | | I and management/ | Date(s) of | Ahundance and | | | | |-----------|--------------------------------------|----------------------|-----------------|---------------------------------------|----------------------------------|-----------------------------|-----------------------------| | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 19 [B] | a & b) Forest road 109.3A (Parmlee | Black Hills National | a & b) 22 Jul | a) 51 to 100 (only | a) In PIGL community on 31 | a) Grazing and | a) Black Hills National | | | Canyon). | Forest | 2003, | with leaves) in 50 to | to 40 percent slope in mesic | recreation. | Forest survey form 03N02A | | | c) Small drainage a few hundred | | c) 20 Jul 2004, | $100 \mathrm{m}^2$. | soil. | b) Grazing and | - North Project | | | feet south of a livestock tank. | | d & e) 28 Jun | b) 51 to 100 in 50 to | b) In PIGL community in | recreation. | b) Black Hills National | | | Approximately 1 to 1.5 miles north | | 2004, | 100 m^2 , 90 percent | mesic soil on lower slope. | c) Plant is healthy, 1ft. | Forest survey form 03N03A | | | of Beaver Creek Campground. | | f) 27 Jun 2003 | only with leaves, 10 | c) At bottom of slope in partial | tall, at break in slope | - North Project | | | d) North of Beaver Creek | | | percent have mature | shade of PIGL/PIPO/POTR5 | from very steep lower | c) Hells Canyon Ranger | | | Campground. | | | fruit. | community. Dry-mesic soils. | backslope to gently | District, Black Hills | | | e) Near part of the Beaver Creek Ski | | | c) One individual plant | d) In partial shade on a | sloping valley. AQBR | National Forest survey form | | | Trail system. | | | (one flower) in <1 m ² . | northwest to north-facing | is partially under and | d) Black Hills National | | | f) North facing slope covered with | | | d) 100 to 500 | slope dominated by Picea | shaded by Picea glauca. | Forest survey form | | | PIGL on the south side of 109.3 E. | | | individuals occupying | glauca with scattered chunks | Active cattle grazing. | #04AB05A, Mayer #320 | | | | | | approximately 0.5 | of limestone and considerable | d) AQBR-U.Active cattle | June 28 2004 FS | | | | | | acres in an area of | moss and lichen cover. Mesic | grazing. Many plants | e) Black Hills National | | | | | | 2 acres of potential | soils. Limestone soils. | occur beside old road | Forest survey form | | | | | | habitat surveyed. | e) Plants in partial shade | that is now part of the | #04AB05A, Mayer #319 | | | | | | e) 101 to 500 | on mossy rich north facing | Beaver Creek ski/hiking | June 28 2004 FS | | | | | | individuals in | spruce slope with small areas | trail and are scattered | f) Black Hills National | | | | | | approximately 0.5 | of broken limestone cliff | consistently on the | Forest survey form 03N01A | | | | | | acre; three areas | band going along midslope. | lower slope above the | - North Project | | | | | | of potential habitat | Soil is soft and loose with | road. Moss and lichen | | | | | | | surveyed. | lots of decomposed organics | abundant on slope. Some | | | | | | | f) 51 to 100 over 0.01 | and litter. Plants are scattered | plants found growing on | | | | | | | miles. 60 percent leaf, | on lower slope, on flat areas | limestone. | | | | | | | 20 percent bud and 20 | near the base of the slope and | e) AQBR-V. | | | | | | | percent flower. | occasionally on limestone | Cynoglossum scattered. | | | | | | | | rocks higher up. Mesic soil. | Site is adjacent to hiking/ | | | | | | | | f) In PIGI. community | ski trail Livestock oraze | | | | | | | | | in the bottom and lower | | | | | | | | | slope. Cattle trails go | | | | | | | | | through bottom with a | | | | | | | | | few trails going up the | | | | | | | | | slope into the site area. | | | | | | | | | This is an area with lots | | | | | | | | | of moss and loose soil | | | | | | | | | and is easily damaged by | | | | | | | | | over trampling. | | | | | | | | | f) Grazing and | | | | | | | | | recreation. | | | cont.) | | |--------|--| | 3 | | | نه | | | 펼 | | | E | | | Table 2 (colle.) | | | | | | | | |------------------|---|--------------------------------|-----------------------------------|--|--|--|--| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | - | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 20 [B] | Across a meadow south of Sanders Corral (may be associated with SD occurrence 20). | Black Hills National
Forest | 21 Jul 2004 | Five individual plants in 1 to 5 m^2 . | On lowerslope in shade with PIGL/PIPO. Mesic soils. | Very steep northfacing lower backslope. PIGL overstory. Site is rocky (limestone) that is heavily covered with moss. AQBR are growing in thick moss. Plants appear healthy, only one has fruit. Active cattle grazing. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | SD 21 | Southeast of Crooks Tower, in vicinity of FSR 631. | Black Hills National
Forest | 15 Aug 2003 | No information. | No information. | No information. | Black Hills National Forest
survey form 03N05 - North
[timber sale] Project | | SD 22 | 1973: Black Fox Canyon,
Pennington County. 2002: Black
Fox Bog. | Black Hills National
Forest | 2 Jul 1973
23 Jun 2002 | No information. | 1973: Rich woods and boggy creek. 2002: Bog dominated by Betula papyrifera, B. glandulosa, Salix spp. and Sphagnum spp. | No information. | T. van Bruggen #6400 1973
SDU,
A. Gabel #sn 2002 BHSC | | SD 23 | Near Black Fox Campground. | Black Hills National
Forest | 13 Jun 1970 | No information. | No information. | No information. | D. Rogers #s.n. AUG | | SD 24 | a) Along road 184 that goes down
Bloody Gulch just west of drainage.
b) Lower north-facing slope above
Bloody Gulch. | Black Hills National
Forest | a) 30 Aug 2001,
b) 23 Jun 2004 | a) Several dozen in seed. b) Approximately 125 individuals in 0.5 acres; occupying approximately 10 percent of potential habitat surveyed. | a) In moist soil in partial shade, north aspect on lower slope. b) In partial shade on lower to mid position on north-facing slope. Community dominated by Populus tremuloides and scattered Picea glauca. Fairly thick and diverse forb layer. Mesic soils. | ID not sure in field; took seed pod and in December determined to be Aquilegia brevistyla. | a) Black Hills National Forest survey form 01R150A - Rochford Timber Project. b) Black Hills National Forest survey form #04AB02A; Mayer #313 FS | | SD 25 | Ward Draw. | Black Hills National
Forest |
11 Jun 1985 | No information. | Several plants on lower, shaded northwest-facing slope in <i>Picea glauca</i> forest. 5,800 ft. | No information. | R. Tatina #2042 DWU | | • | 5 | 5 | | |---|---|----------|--| | · | | - | | | • | , | <u>ر</u> | | | | q | د | | | | | | | | | ٢ | | | | | Ç | ರ | | | | | | | | State arhitrary | | | | | | | | |------------------------------|--|--------------------------------|----------------------------|---|--|--|---| | State al Diti ai y
nimber | | | | | | | | | Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 26 | 15 Jun 1897: Near Rochford, northern Black Hills. July 9 2004: On a slope above the Mickelson Trail and south to where FS Road 231 curves to the left. | Black Hills National Forest | 15 Jun 1897,
9 Jul 2004 | July 9 2004: 50 to 100 individuals in 50 to 100 m. 75 percent vegetative, a few in flower; 25 percent with fruit. Approximately 7 acres of potential habitat were surveyed. | 15 Jun 1897: meadow at 5300°. July 9 2004: In partial shade on mossy north-facing spruce dominated slope. On mesic and dry-mesic soils. The largest patch of Aquilegia brevistyla in the area where slope curves to northwest-facing (300 deg) and it gets drier with more Ponderosa pine present. More plants on lower slopes; some individuals were found higher up the slope in very mossy lush area. Those plants occurring next to trail in a very open, rocky condition without moss. | | A. Travers #sn 15 Jun 1897 BHSC Black Hills National Forest survey form #04AB08A, Mayer #34I July 9 2004 FS | | SD 27 | On west side of Gimlet Creek. | Black Hills National Forest | 23 Jun 2004 | Approximately 100 indivdiuals occupying I acre - areas of potential habitat surveyed = approximately 5 acres; occupying approximately 10 percent of potential habitat surveyed. | Plants in partial shade on mossy benches and on lower north facing slope dominated by <i>Picea glauca</i> . <i>Picea glauca</i> extends into the botton in some areas. Ponderosa pine dominates upper slope. Bottom, open with <i>Symphoricarpos occidentalis</i> and small patches of <i>Salix</i> . <i>Aquilegia</i> also occurs on very steep (100 percent) slope) moss covered slate talus. | Grazing. | Black Hills National Forest survey form #04AB04A | | SD 28 | South side of Jim Creek approximentaly 1.1 miles from junction between US 385 and FSR 208.1. | Black Hills National
Forest | 18 Sep 2003 | One to 10 in 50 to 100 m ² . | Under shade of pine/spruce community in moist soils on the lower slope. | No reproductive material; identification also based upon habitat. No [defined] uses, but the site occurs along a stream between 2 parcels of private land. | Black Hills National Forest
survey form 03BM80B | | | 5 | 5 | |---|---|---| | • | , | 2 | | | 4 | | | | ç | | | | | | | State arbitrary number [Occurrence clusters] SD 29 SD 30 | Location Southeast side of FS 376 (Redbird | I and management/ | | | | | | |--|---|--------------------------------|-----------------------------|--|---|---|---| | number
[Occurrence
clusters]
SD 29
SD 30 | Location Southeast side of FS 376 (Redbird | I and management/ | | | | | | | Occurrence clusters SD 29 SD 30 | Location Southeast side of FS 376 (Redbird | I and management/ | | | | | | | clusters] SD 29 SD 30 | Location Southeast side of FS 376 (Redbird | Land management | Date(s) of | Abundance and | | | | | SD 29
SD 30 | Southeast side of FS 376 (Redbird | ownership | observation | phenology | Habitat | Other comments | Source | | SD 30 | Canyon Koad) west of Compton
Spring. | Black Hills National
Forest | 28 May 2004 | 11 to 50 in 10 to 50 m ² . | At bottom and on lower slope in partial shade in a PIPO/PRVI community. Mesic soils. | Limestone outcropping is shaded in afternoon. Some individuals right on road. Cattle grazing. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | | Along limestone outcropping approximately 0.6 miles south of Bear Mountain lookout tower. | Black Hills National
Forest | 16 Nov 2004 | Four in 1 to 5 m ² . | At bottom of slope in partial shade in PIGL/PIPO/POTR5 community. Mesic soils. | Area needs to be resurveyed during season, adjacent <i>Pinus</i> ponderosa has recently been harvested. Logging and grazing allotment. | Hells Canyon Ranger
District, Black Hills
National Forest survey form | | SD 31 | Oreville, Black Hills. | Unknown | 1924 to 1931 | Locally common. | On rocky shaded slopes. | No information. | McIntosh (1931) | | SD 32 | 30 May 1966: Spring Creek in Black Hills. 24 Sept 2004: On the south side of Spring Creek, approximately 1.5 miles west of Highway 16 [Within 2 miles southwest of Oreville]. | Black Hills National Forest | 30 May 1966,
24 Sep 2004 | 24 Sept 2004: 11 to 50 individuals occupying approximately 1 acre in the 3 acres of potential habiat surveyed. | 30 May 1966: Shady, rich north slope. 24 Sept 2004: In partial shade and mesic soils on a mossy north northeast facing spruce dominated slope with occasional scattered pine and birch, pine becomes more common higher up the slope. 4quilegia brevistyla is more common on the lower slope. There is a trench (old flume?) above the creek in some areas and A. brevistyla is found on a vertical schist cliffband above the trench. | 30 May 1966. Garden grown at Smithwick, SD from this (Spring Creek) locality. 24 Sept 2004: Cirsium arvense is scattered sparsely in the same A. brevistyla habitat at the site. Plants may be mistaken for A. canadensis but a fruit was found that could be used for positive identification. A lot of downed spruce is on the slope. Slope is quite mossy with Pelitgera lichen abundant in areas. Area exposed to grazing but no cattle traffic evident on slope. | C.L. Barr #962 May 30 1966 R.M. Black Hills National Forest survey form #04AB10A Sept 24 2004 | | | tuo. | 5 | |---|------|---| | • | - | - | | (| * | þ | | | đ | ì | | | Č | 5 | | | Ç | 3 | | | | | | Table 2 (colle.) | | | | | | | | |------------------|---|--------------------------------|-------------|---|---|---|---| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 33 | Approximately 700 m south from lost Cabin Trail along Nelson Creek. | Black Hills National
Forest | 23 Sep 2003 | Four flowering stems; 100 percent dormant. In <1 m. | Near Creek channel. In partial shade in mesic soil in PIPO/PIGL/BEPA community. | Ground water cover wood 2 percent, water 10 percent. Aquilegia brevistyla found on mossy granite rock on bank of Nelson Creek northwest facing aspect. Use of site as drainage. | Black Hills National Forest
survey form 031450K
– Iron Mountain Project | | SD 34 | Approximately 0.9 miles north of Remington Camp along FSR 345 and about 0.5 miles past FSR 348. | Black Hills National
Forest | 7 Oct 2003 | >35 individuals with leaves. | In moist soil in partial shade on lower slope
in spruce birch community. | Recreation appears to be only current use of site - there are no factors that would draw individulas to the slope where Aquilegia brevistyla occurs. | Black Hills National Forest
survey form 03BM70A | | SD 35 | East of Hardy (Crooks Tower quad). | Black Hills National
Forest | 28 Jul 2002 | 500 to 1,000 fruiting stems. | In shade to partial shade in dry-mesic soil in PIGL/LIBO3 and PIGL/VASC. | The columbine was found in much of the survey area except in more open stands of PIPO/JUCO6 on midupper slopes. It seems to be somewhat more common near limestone outcrop. | Black Hills National Forest
survey form 02X200A -
Power Timber Sale Project | | ī. | |----| | 3 | | 3 | | نه | | 4 | | ಡ | | Table 5 (collt.) | | | | | | | | |------------------|-------------------------------------|----------------------|-----------------|------------------------|------------------------------------|------------------------------|-----------------------------| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 36 | a, b, and c) East of Potato Spring | Black Hills National | a) 17 Jun 2002, | a) 50 to 100; 50 | a) In moist soil in partial | a) Site is very dry for this | a) Black Hills National | | | north and south of Spearfish | Forest | b) 14 Jul 2002, | percent in bud and 50 | shade on upperslope. | time of year; the ground | Forest survey form | | | Creek.a) First plants are near | | c) 15 Jul 2002 | percent leaf. | b) In dry-mesic soils in partial | should be very moist and | 02X990B - Power Project | | | limestone face when slope begins | | | b) 51 to 100 flowering | shade with PIGL/VASC, | mossy but mineral soil is | b) Black Hills National | | | to curve into north-south drainage. | | | stems. Fruit. | PIGL/LIBO3. | bone-dry at least 2 to 3 | Forest survey form | | | Remaining population is across | | | c) Approximately 30 | c) In dry-mesic soil in | inches below surface and | 02X080B - Power Timber | | | drainage and scattered throughout | | | flowering stems seen. | PIGL/VASC and PIGL/LIBO3 | moss turning brown. | Sale Project | | | slope. b and) Intermittant | | | In fruit. | communties. | b) Bare ground | c) Black Hills National | | | throughout survey site except on | | | | | cover includes litter | Forest survey form | | | lowermost slopes. | | | | | and downed wood. | 02X120A- Power Timber | | | | | | | | Throughout area, more | Sale Project | | | | | | | | common at base of | | | | | | | | | limestone outcrops and | | | | | | | | | on slopes immediately | | | | | | | | | below. These slopes are | | | | | | | | | very difficult to survey | | | | | | | | | due to steepness and | | | | | | | | | downfall. | | | | | | | | | c) Columbine is | | | | | | | | | intermittant throughout | | | | | | | | | survey site, population | | | | | | | | | surely larger; area is very | | | | | | | | | difficult to survey. | | | SD 37 | East southeast of O'Neil Pass, US | Unknown | 28 Aug 2001 | No information. | At base of north facing | No information. | Marriott, H. J. #12344 with | | | hghway 85 and just west of Crooks | | | | limestone outcrop near ridge | | C. Mayer RM | | | Tower on northwest trending | | | | crest under <i>Picea glauca</i> at | | | | | ridge approximately 15.7 miles | | | | 7,000 ft. | | | | | southsouthwest of Lead. | | | | | | | | | tuo. | 5 | |---|------|---| | ` | 7 | | | | ٥ | • | | | c | 5 | | | | | | Table 5 (cont.) | | | | | | | | |-----------------|-----------------------------------|----------------------|-----------------|------------------------|-----------------------------------|---------------------------|-------------------------| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 38 | a, and b) North, northwest and | Black Hills National | a and b) 28 Jul | a) 100 to 300 fruiting | a) In partial shade to shady | a) Plant occurs | a) Black Hills National | | | west of Clayton II Quarry. Crooks | Forest | 2002 | stems. | areas on the bottom and mid- | throughout the survey | Forest survey form | | | Tower quad. c) Plants were found | | c) 30 Jul 2002 | b) 101 to 500 | slope under PIGL/LIBO3. | site on lower to mid | 02X190A - Power Timber | | | downstream on lowermost steep | | | flowering stems. Late | b) In dry mesic soils in shade | slope and in the small | Sale Project | | | slopes and occasionally on mid- | | | flower and fruit. | in PIGL/LIBO3, PIGL/VASC | drainage bottom. Plant | b) Black Hills National | | | slope with sufficient tree cover | | | c) 30 to 50 fruiting | on bottom to mid slope. | seems somewhat more | Forest survey form | | | (shade). | | | stems. In fruit. | c) In dry-mesic in partial | common around small | 02X070A - Power Timber | | | | | | | shade on lower to mid slope | limestone outcrops. | Sale Project. Marriott | | | | | | | under PIGL. | Bottom is grazed. | #12373 | | | | | | | | b) Aquilegia brevistyla | c) Black Hills National | | | | | | | | is intermittant across | Forest survey form | | | | | | | | survey site, but is | 02X230B - Power Timber | | | | | | | | somewhat more abundant | Sale Project | | | | | | | | at base of limestone | | | | | | | | | outcrops and on slope | | | | | | | | | immediately below. It is | | | | | | | | | present but uncommon in | | | | | | | | | areas of heavy forb cover | | | | | | | | | at base of slope. | | | | | | | | | c) A. brevistyla appears | | | | | | | | | to be more common near | | | | | | | | | limestone outcrops. | | | SD 39[C] | Near Snearfish Northern Black | Black Hills National | 22 May 1902 | No information | Rich moist shady places | No information | A Uhlio #s n BHSC | | | Hills. | Forest | | | and burgers, more stands burgers. | | | | , | ٠ | • | |---|---|---| | | ۶ | | | | c | • | | | ٥ | ٠ | | • | | _ | | • | * | 2 | | | ٩ | ć | | | Ć | 7 | | | ¢ | | | c | ٠ | • | State arbitrary | number | | Land management/ | Date(s) of | Abundance and | | | | |-----------|--|----------------------|------------------|-------------------------------------|----------------------------------|-----------------------------|---------------------------| | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source 1 | | SD 40 [C] | a) In draw of Little Spearfish Creek | Black Hills National | a, b & g) 26 Jul | a) One individual | a) In partial shade on lower | a) Aquilegia brevistyla | a) Black Hills National | | | approximately 0.6 to 0.8 miles from | Forest | 2002 | occupying | slope in dry mesic soil in | growing at foot of | Forest survey form 02N030 | | | the Rod and Gun campground. | | c) 27 Jul 2002, | approximately $0.5 \mathrm{m}^2$, | PIGLD-PIPO-BEPA. | limestone cliff on thin | - Geranium Project | | | b) In draw of Little Spearfish Creek | | 26 Jul 2002 | vegetative. | b) Open exposure in dry mesic | soil with ARLO5. | b) Black Hills National | | | approximately 0.6 to 0.8 miles from | | d) 24 Jul 2002 | b) One individual | soil on mid-slope with a 50 | c) Aquilegia growing | Forest survey form 02N040 | | | the Rod and Gun campground. | | e, f & j) 25 Jul | occupying | percent incline in BEPA/ | on shelves of limestone | - Geranium Project | | | c) From rim rock trailhead at Rod | | 2002 | approximately 1 m ² , | PIGL/PIPO. North aspect. | cliff. Hiking trail nearby. | c) Black Hills National | | | and Gun campgrouund follow trail | | h & i) 22 Jul | vegetative. | c) On 54 percent incline on | e) Rimrock hiking trail at | Forest survey form | | | west to gate. | | 2002 | c) Ten plants in 20 m^2 ; | lower slope in moist soil under | base of site. Aquilegia on | 02N040M - Geranium | | | d) Along northeast facing | | | 50 percent fruit, 50 | partial shade in PIGL, BEPA, | north facing limestone | Project | | | slope along USFS road 223, at | | | percent vegetative. | PIPO community. | outcrop - occurring | d) Black Hills National | | | approximately the region where the | | | d) Twelve vegetative | d) In partial shade on lower | sporadically as single | Forest survey form | | | road turns sharply south (from its | | | or past fruiting | slope in dry mesic soil in | individuals - also found | 02G780D - Geranium | | | east direction). | | | individuals in 300 m ² . | PIPO/BEPA/COCO6/ARNU2. | in drainages. | Project | | | e) Approximately 0.6 miles northeast | | | e) Twelve vegetative | e) In dry-mesic soils under | f) Hiking trail. | e) Black Hills National | | | of Rod and Gun campground along | | | individuals in 10 m ² . | shade on lower slope at a 57 | g) Aquilegia brevistyla | Forest survey form | | | FS 222.1, south and southwest of | | | f) One fruiting | percent incline. | on shelf of rocky outcrop | 02N020A - Geranium | | | Rim Rock Trail. | | | individual in 1 m ² . | f) In dry-mesic soils in open | in drainage. | Project | | | f) Population is located south of | | | g) Two individuals in | site on flat area mid-lower | h and i) Aquilegia | f) Black Hills National | | | Rimrock trail at base of limestone | | | 0.5 m^2 , vegetative. | slope at a 70 percent incline | brevistyla growing on | Forest survey form | | | outcrop. | | | h) Four, vegetative but | in PIPO/PIGLD/COCO6/ | mossy limestone | 02N020J - Geranium | | | g) Population is 0.1 miles west of | | | one dried flowering | ORAS. | j) Aquilegia brevistyla | Project | | | Rim Rock trail in floodplain of little | | | stalk. | g) In dry mesic soil in shade | growing on rocks | g) Black Hills National | | | Spearfish Creek in a southeast- | | | i) One individual; 100 | on lower slope with PIGLD/ | on gully bottom, | Forest survey form | | | facing draw. | | |
percent vegetative. | PIPO/BEPA community. | topographically shaded | 02N030D - Geranium | | | h) Slope at point where a culvert | | | j) Five individuals in | h) On upper slope in moist | by bedrock gully sides. | Project | | | runs under FR 222.1 road and | | | 25 m^2 . Vegetative. | soil under partial shade in | | h) Black Hills National | | | Spearfish Creek switches to the | | | | PIPO/BEPA/ PIGLD/POTR5. | | Forest survey form | | | south side of the road. | | | | i) Populations located along | | 02G900L - Geranium | | | i) Slope at point where a culvert runs | | | | steep north-facing limestone | | Project | | | under FR 222.1 road and Spearfish | | | | cliffs. In partial shade on | | i) Black Hills National | | | Creek switches to the south side of | | | | upper slope in moist soil in | | Forest survey form 02G900 | | | the road. | | | | PIPO, BEPA, PIGLD, POTR5. | | - Geranium Project | | | j) East from the Rod and Gun | | | | j) In dry-mesic soils in partial | | j) Black Hills National | | | campground to large draw. | | | | shade with BEPA/COST4/ | | Forest survey form | | | | | | | RUPU/CTFR2.Limestone | | 02N190H - Geranium | | | | | | | gully rich in moss, liverworts | | Project | | | | | | | and CYFR2. | | | | | tuo. | 5 | |---|------|---| | • | - | - | | (| * | þ | | | đ | ì | | | Č | 5 | | | Ç | 3 | | | | | | State arbitrary number | | | | | | | | |------------------------|--|---------------------------------------|-------------------------------|---|---|-----------------|---| | [Occurrence clusters] | Location | Land management/
ownership | Date(s) of observation | Abundance and phenology | Habitat | Other comments | Source 1 | | SD 41 [C] | Spearfish Canyon, Northern Black
Hills. | Black Hills National
Forest | 23 Jun 1938,
11 Jul 1947 | No information. | 23 Jun 1938: Shady, rocky talus of spruce at 4500 feet, 11 Jul 1947: Open deciduous woods in entrance to canyon, stony soil at 3,700 ft. | No information. | F.L. Bennett #s.n. June 23, 1938 BHSC; F.L. Bennett #s.n. July 11, 1947 BHSC | | SD 42 [C] | 1924: Spearfish Canyon, Savoy, SD at RM; Spearfish Canyon near Savoy, SD at SDU. r) Across from the Rim Rock trail head. | Black Hills National
Forest | 4 Jul 1924,
r) 23 Jul 2002 | r) Approximately 45 individuals over approximately 3 acres. 10 percent with seed and 90 percent vegetative. | r) All <i>A. brevistyla</i> located among limestone rocks on mossy north facing slope with PIPO, BEPA, PIGLD, POTR5 in moist-dry soils. Plants in partial shade on lower and mid slope. | No information. | A.C. McIntosh #s.n. 1924
RM;
A.C. McIntosh #421 1924
SDU
r) Black Hills National
Forest survey form 02G910
- Geranium Project | | SD 43 [C] | Spearfish Canyon, 1.3 miles west of Cheyenne Crossing. | Likely Black Hills
National Forest | 20 Jun 1998 | No information. | Growing in Picea glauca habitat, partial sun, cool moist area with species of Lolium, Fragaria, Rubus, Rosa, Prunus virginiana, and Actea rubra. | No information. | Е. Евреп #82 1998 BHSC | | , | ٠ | ٠ | |---|---|---| | | ۶ | | | | ¢ | • | | | د | | | ` | | _ | | • | ٠ | 3 | | | ٩ | • | | F | ٠ | | | , | c | 2 | | | ¢ | ಕ | | L | | _ | | State arbitrary | | | | | | | | |-----------------------|---|-------------------------------|---------------------------|----------------------------|--|-------------------------------|---| | number | | 7 | 9- (3)-14 | 1 | | | | | [Occurrence clusters] | Location | Land management/
ownership | Date(s) or
observation | Abundance and
phenology | Habitat | Other comments | Source | | SD 44 [C] | k) Inst past Timon camparound to | Black Hills National | k & 1) 26 Inl | k) 50 individuals in | k) In moist soil in nartial | k) Red squirrel cone | k) Black Hills National | | | heginning of Rim Rock Trail where | Forest | 2002 | 5 m | shade on hoftom-lower slone | leavings at cliff base | Forest survey form | | | it orosees the road Donnlation is | | n & 6 (o) 27 Int | ni selubixibut \$7< (1 | in PIGI D-BEPA/COCO6- | 1) Trail at end of site - | OCCUPATION OF CONTRACT OF THE | | | olong draw bottom on limeatons | | 2000
2000 | 1) z Jinarvidalas III | 00000 TO | nomilations found along | Design | | | along draw bottom on minestone | | 2002 | 10 III. vegetative. | COS14. | populations found along | Floject | | | outcrop. | | p & q) 23 Jul | n) 100 individuals; in | I) In moist soil on mid slope. | base of limestone. | I) Black Hills National | | | l) Population is near the trail head at | | 2002 | fruit (green and dry). | m) On upper and lower | n) Fairly open portion of | Forest survey form | | | base of limestone, just past Timon | | | o) >200 individuals in | slopes in dry-dry mesic soils. | lower slope; Aquilegia | 02G980A - Geranium | | | Campground to beginning of Rim | | | one acre. 100 percent | Total canopy cover 20 to 65 | brevistyla identification | Project | | | Rock Trail. | | | fruit. | percent, with PIPO, PIGLD, | based on short beaks on | m) Black Hills National | | | m) South of FSR 222.1 and east of | | | p) Five individuals in | POTR, BEPA and LIBO3, | follicles (\sim 2mm long). | Forest survey form 02N200 | | | FSR 134.1. | | | 10 sq m. In fruit. | ARNU2, COST4, SPBE2, | Cattle grazing. | - Geranium Project | | | n) East of FS road 134.1; 0.33 mile | | | q) >20 individuals, | ARUV, SHCA. | o) Past logging. | n) Black Hills National | | | northeast of turnoff to 393. | | | fruiting and vegetative, | n) In partial shade on lower | Aquilegia brevistyla | Forest survey form | | | o) Slightly west of of red brick | | | in 25 ft^2 . | slope at 65 percent incline in | spread on lower north | 02N100C - Geranium | | | limestone outcrop near start of upper | | | | dry mesic soils in PIPO/PIGL/ | facing slope near stream. | Project | | | Spearfish Creek hiking trail | | | | BEPA/ILICO6 o) In moist | n) Hiking trail at base of | o) Black Hills National | | | | | | | | To acmo in time dittation (d | | | | p) Hiking trail towards Upper | | | | soil under partial shade on | slope. Distribution of A. | Forest survey form | | | Spearfish Creek trailhead occurrence | | | | lower slope with PIGL-PIPO/ | brevistyla rather limited. | 02G710B - Geranium | | | upslope from trail approximately 1/8 | | | | JUCO6/ARNU2-C. p) In dry | q) Cliffs and heavy tree | Project | | | mile south southwest of trailhead/ | | | | mesic soils in partial shade | cover. Adjacent to USFS | p) Black Hills National | | | parking area. | | | | with in PIPO-PIGL-BEPA/ | road 223. | Forest survey form | | | q) Northeast of Rod and Gun | | | | JUVO6-CO on mid slope. | | 02G750A - Geranium | | | Camperound along FS 222.1 south | | | | a) In moist soil and shade | | Project | | | In The Designation of Diese Diese | | | | with north opposition lower | | a) Disak Hills Metional | | | and southwest of Kim Kock 17ail. | | | | with north aspect on lower | | q) Black Hills National | | | | | | | slope in PIPO-BEPA/COVO6- | | Forest survey form | | | | | | | AMAL2. | | 02G770B - Geranium | | | | | | | | | Project | | SD 45 [C] | a) East of FS road 222.1 | Black Hills National | a) 27 Jul 2002 | a) Two individuals in 1 | a) In partial shade at bottom | a) Aquilegia brevistyla | a) Black Hills National | | | approximately 0.5 miles from | Forest | b) 1 Sep 2002 | m.
Vegetative. | of slope in moist soil in | on limestone outcrops at | Forest survey form | | | junction with US alt 14, revisit of | | | b) 50 (no information | BEPA/PIPO. | base of slope. | 02N230H - Geranium | | | "94T45". | | | status) scattered. | b) In dry dry mesic soil on | b) One subpopulation | Project | | | b) Located above creek | | | | upper to lower slope. | with 20 plants occurs at | b) Black Hills National | | | approximately 0.2 miles northeast of | | | | | base of cliff; shaded by | Forest survey form | | | Roughlock Falls picnic area, south | | | | | cliff, but otherwise open, | 02N220G - Geranium | | | of FS road 222.1 on west-northeast | | | | | growing on rubbly soil. | Project | | | facing slopes. | | | | | | • | | SD 46 [C] | South of East Spearfish Creek | Black Hills National | 24 Jul 2003 | No information. | No information other than a | No information. | Black Hills National Forest | | , | between Hanna campground and | Forest | | | few individuals of Moneses | | survey form 030140 | | | Wildcat Gulch Site where stream | | | | uniflora was also found | | | | | Wildeat Guicht. Site where su can | | | | anylora was also roulla. | | | | | crosses the road. | | | | | | | | <u>+</u> | | |----------|---| | 2 | | | | | | | | | | | | | | | | | | ٠ | ~ | 2 | | • | 2 | | | - | | | - | | ٥ | 2 | | ٥ | 2 | | ٥ | 2 | | ٥ | 2 | | ٥ | | | ٥ | | | ٥ | | | ٥ | | | ٥ | | | ٥ | | | Table 3 (cont.) | | | | | | | | |-----------------|---|--------------------------------|-------------|---|---|---|--| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 47 [C] | Botany Bay. | Black Hills National
Forest | 16 Jun 2001 | No information. | Moist limestone canyon, thick, mostly hardwood canopy cover. | No information. | S. Weins #s.n. BHSC | | SD 48 [C] | a) In Maurice Gulch, approximately 500 feet from the confluence with Spearfish Canyon. b) In drainage approximately 1 mile north of Maurice on Highway 14 (Spearfish Canyon). | Black Hills National Forest | 31 Jul 2003 | a) One individual occupying approximately 1 m ² , with seed. b) Five individuals in 1 sq m 100 percent vegetative. | a) In partial shade in moist soil on bottom of slope with a 0 to 10 percent incline in BEPA/PIGL/PIPO. b) In moist soil under partial shade at bottom of slope with PIGL/BEPA community. | a) Well-shaded cool canyon bottom. Steep slopes, rim rocks and trees upslope shade area more canopy cover (55 percent) would indicate. Area with moss cover could be at risk from large water flows down canyon. b) Possibly recreation. Very steep, rocky drainage bottom with numerous large moss covered limestone. Many downed trees crossing drainage providing shade No water in drainage. | a) Black Hills National Forest survey form 03R900 - Rubicon East Project b) Black Hills National Forest survey form 03R690D - Rubicon East Project | | SD 49 [C] | Approximately 1 mile north of Maurice in Spearfish Canyon on east side of highway. | Black Hills National
Forest | 27 Jul 2003 | One individual occupying approximately 1 m ² . | Midslope (>51percent) with northeast aspect in partial shade in moist soil in BEPA/PIGL/PIPO community. Somewhat open when trees had fallen. Very steep slope with moss-covered boulders. | Recreational use of the site that has experienced fire. One plant that was shedding seeds was reported; also one reported to be collected. Interesting how many remain. | Black Hills National Forest
survey form 03R870 -
Rubicon East Project | | , | ٠ | ذ | | |---|---|---|--| | | ٢ | = | | | | ¢ | | | | | ¢ | ì | | | • | • | _ | | | (| ٠ | 5 | | | | ٩ | į | | | • | 7 | | | | | C | 2 | | | | Ç | 5 | | | | | | | | State arbitrary number | | | | | | | | |------------------------|---|--------------------------------|---------------------------|---|---|---|---| | number | | | | | | | | | 9 | | , | • | , | | | | | [Occurrence clusters] | Location | Land management/
ownership | Date(s) of
observation | Abundance and
phenology | Habitat | Other comments | Source | | SD 50 [C] | a) From approximately 0.6 miles south of Spearfish peak plants are approximately 0.55 miles southwest in drainage. b) From approximately 0.6 miles south of Spearfish peak plants are approximately 0.53 miles northwestwest downslope. | Black Hills National Forest | 28 Aug 2003 | a) 11 to 51 in 2 acres. 20 percent vegetative, 80 percent with seed dispersing. b) 11 to 51 individuals over more than 100 acres. 20 percent vegetative, 80 percent with seed dispersing. | a) In dry-mesic soils at open (40 percent overstory canopy cover) site in PIGL/BEPA/PIPO to mid slope. b) In dry-mesic soils in shade in OSVI/BEPA/PIPO on bottom of slope. | a) Narrow plant community confined to steep drainage. Birch, spruce dominant with mature pine throughout, but sparse. Scattered uphill from first location but only within drainage. b) Plants scattered down dry drainage. Well shaded within deep steep drainage. | a) Black Hills National Forest survey form 03U450B - Rubicon East Project b) Black Hills National Forest survey form 03U440C - Rubicon East Project | | SD 51 [C] | Up steep drainage east of Spearfish Canyon road, approximately 1 mile southwest of Canyon Campground. | Black Hills National
Forest | 26 Aug 2003 | One individual in 5-10 m ² . | In partial shade on 11 to 20 percent incline at bottom of slope on dry-mesic soils in OSVI, BEPA, PIGL, PIPO. | Dry drainage channel with a mix of trees and shrubs and much downed timber. Ironwood-hazelnut most common canopy. Aquilegia brevistyla fouund scattered throughout habibat. | Black Hills National Forest
survey form 03U340 -
Rubicon East Project | | SD 52 [C] | 1 Jun 1930: Robison Gulch via
Spearfish Canyon.
9 Aug 2002: Up Robison Gulch
approximately 0.2 miles west of
Spearfish Canyon road. | Black Hills National
Forest | 1 Jun 1930,
9 Aug 2002 | 9 Aug 2002: 11 to 51 individuals in 1 m ² . All vegetative. | 1 Jun 1930: Open mixed woods on shady ledges at 4,200°. 9 Aug 2002: In partial shade in dry soil in PIGL/ACNE2/BEPA/COCO6 community. Southern aspect. Associated with unidentified fern and <i>Carex</i> spp. | 9 Aug 2002: Recreation. Steep-deep canyon. Plant on rock face with little soil. Shaded by steep canyons and adjacent canopy. Found throughout survey area in canyon bottom and rocky slopes. | F.L. Bennett #s.n. June 1, 1930 Black Hills State University Herbarium. Black Hills National Forest survey form 03R980A - Rubicon East Project August 9, 2002 | | SD 53 | South of Galena, Deadwood South
Quad. | Black Hills National
Forest | 24 Jul 2002 | No information. | No information. | No information. | Black Hills National Forest
survey form 02RST0 - Row
small tracts at Galena
Project | | SD 54 | Deadman Mountain. In a draw north, and on a north facing slope south of FS road 709.1D. | Black Hills National
Forest | 10 Sep 2002 | No information. | Dry mesic soils on north facing slope. Total canopy cover 30-70 percent. With PIPO, POTRS, PIGLD, BEPA. | No information. | Black Hills National Forest
survey form 02e250 - Elk
Bugs Project | | _ | |---------------| | : | | Ē | | 5 | | $\overline{}$ | | e 3 | | ž | | <u>z</u> | | = | | State arhitrary | | | | | | | | |-----------------|---|--------------------------------|--------------|---|--|---
---| | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | , | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 55 | Deadman Mtn/Bald Mountain area. | Black Hills National
Forest | 21 Jun 2000 | No information. | Plants in partial shade, north aspect, on a rocky undulating slope at the bottom of a draw. In damp soils. Riparian community type with 45 percent total canopy cover. | No information. | Black Hills National Forest
survey form 00CT10 -
Centennial Trail Project | | SD 56 | Along the lower slope of Elk Creek. Deadman Mountain. | Black Hills National
Forest | 15 Sep 2002 | No information. | On lower slope, 5-30 percent incline, of various aspects in dry mesic soil with POTR, PIGLD, PIPO, BEPA, COCO6. 40 percent total canopy cover. | No information. | Black Hills National Forest
survey form 02e470 - Elk
Bugs Project | | SD 57 | Little Elk Canyon, Black Hills. | Black Hills National
Forest | 1924 to 1931 | Locally common. | On rocky shaded slopes. | No information. | McIntosh (1931) | | SD 58 [D] | South of FSR 172.1 and near the upper reaches of the most southwesterly draw immediately north of FSR 567.1C. | Black Hills National
Forest | 14 Sep 2002 | No information. | On lower slope, variable incline, of various aspects in dry mesic soil on crest-midslope with PIPO and JUCO66. 5 to 80 percent total canopy cover. | No information. | Black Hills National Forest
survey form 02e350 - Elk
Bugs Project | | [d] 65 ds | Along creek bed where creek
crosses FS 168.1 road. | Black Hills National
Forest | 17 Sep 2002 | One individual in 1 m ² , with seed dispersing. | Underneath thick OSVI in BEPA/OSVI/PIPO community in dry mesic soils under shade on the bottom of a slope with a 20 percent incline. | No information. | Black Hills National Forest
survey form 02K020 - Elk
Bugs Project | | SD 60 [D] | 0.2 miles south of FSR 703.1. | Black Hills National
Forest | 24 Sep 2002 | Seven clumps in 1 m ² 100 percent seed dispersing. | In dry mesic soils in shade with in BEPA-OSVI on bottom of slope. | Growing on large
boulder under BEPA. | Black Hills National Forest
survey form 02Z330B - Elk
Bugs Project | | SD 61 [D] | Dry Elk Gulch and drainage
approximately 0.5 miles from
intersection of FSR 137.1C and FSR
137.1. | Black Hills National
Forest | 25 Sep 2002 | Unknown. | In dry soil at bottom of slope
in ACNE2-ULAM-PIGLD/
VETH. | No information. | Black Hills National Forest
survey form 02Z360H - Elk
Bugs Project | | SD 62 | Approximately 0.25 miles southwest of intersection of roads 172.1 and 172.1H, population on lower slope in lost Gulch stream bed. | Black Hills National
Forest | 14 Sep 2002 | No information. | Dry mesic soils on creek botton. 350-20 deg aspect. Total canopy cover 20-60 percent. With PIGLD, BEPA, OSVI, COCO6. | No information. | Black Hills National Forest
survey form 02e350 - Elk
Bugs Project | | (cont.) | |---------| | 3 | | به | | 3 | | La | | Table 2 (colle.) | | | | | | | | |------------------|--|---|---|---|---|--|---| | State arbitrary | | | | | | | | | number | | | | | | | | | [Occurrence | | Land management/ | Date(s) of | Abundance and | | | - | | clusters] | Location | ownership | observation | phenology | Habitat | Other comments | Source | | SD 63 | Approximately 1,600 feet southeast along creek from fork in creek accessible for FSR 171.1C. | Black Hills National
Forest | 20 Sep 2002 | No information. | In mesic soils in PIGL-PIPO-BEPA-OSVI community. | No information. | Black Hills National Forest
survey form 02E940F - Elk
Bugs Project | | SD 64 [E] | Approximately 0.1 miles from Section 19 section line. Plants are approximately 0.15 miles downhill in drainage when water is found. | Black Hills National
Forest | 1 Oct 2003 | One vegetative individual. | In partial shade in moist soils on mid-slope with >51 percent incline in BEPA/OSVI/PIPO. | Birch-ironwood deep
channel with water, cool
and moist. Isolated from
cattle use. Very sparse
understory. | Black Hills National Forest
survey form 03Y370 -
Rubicon West Project | | SD 65 [E] | Approximately 0.33 miles northwest of the end of road 130.1P. | Black Hills National
Forest | 31 Aug 2003 | 11 to 51 in 2 acres. | In moist soil and partial shade with northern aspect at bottom of slope in OSVI/BEPA/COVO6/PIPO. | Steep north-facing
drainage. Moist, moss
covered, downed pine
trees. Thick litter layer
nearby. Soils saturated in
drainage channel. | Black Hills National Forest
survey form 03U610B
- Rubicon West Project | | SD 66 [E] | 29 Jun 1990: Beaver Creek, north- northeast of Tinton approximately 8 miles west southwest of Spearfish. 5 Sep 2003: a) Approximately 0.9 miles notheast of Soldier Springs. Located on rim rocks at confluence to second drainage draining northwest. b) Northeast of Soldier Spring almost at confluence with dry major drainage. In a drainage across from an old railroad bed near an archeological site. Approximately 1 mile north from junction between junction between FS roads 144.2 and 226.1. | Black Hills National Forest Forest | 29 Jun 1990,
5 Sep 2003
13 Aug 2002 | 5 Sep 2003: a) Two individual plants in 5 to 10 m ² . One vegetative, one with seed dispersing. b) One to 10 in 5 to 10 m ² . All vegetative. | 29 Jun 1990: Base of slope southwest of creek bed with paper birch, hazelnut and spruce at 4,700 feet. 5 Sep 2003: a) In open site on dry soil, north aspect in PIGL/BEPA community. b) Under patial shade on south-facing rock outcrop on ledge at bottom of slope. Dry soil. Birch-spruce-pine habitat near moist drainage. On limestone faces above an old railroad bed, otherwise no information. | a) Exposed, only overhead canopy is reflected in 10 sq m plot size. Plants growing on limestone rocks with no direct overhead canopy. No information. | H.J. Marriott #11275 1990 RM 2003: a) Black Hills National Forest survey form 03U880A - Rubicon West Project b) Black Hills National Forest survey form 03U890B - Rubicon West Project Project - Cavern 6 TSI Project | | SD 68 | Along Rapid Creek, near Silver City. | Black Hills National
Forest, Deerfield Lake
and Recreation Area | 7 Jun 1960 | No information. | Wooded area. | No information. | T. van Bruggen #4802 SDU | Table 3 (concluded). State arbitrary | State arbitrary | | | | | | | | |--------------------------|--|--|-----------------------------|----------------------------|---|--|--| | number | | | | | | | | | [Occurrence
clusters] | Location | Land management/
ownershin | Date(s) of
observation | Abundance and
nhenology | Hahitat | Other comments | Source | | SD 69 | Englewood Springs approximately 1.4 miles south of Englewood on Ice Cave Road. | Black Hills National
Forest | 26 Jul 1983 | Infrequent. | In spruce understory with Oryzopsis asperifolia, Rudbeckia hirta, Aralia mudicaulis and Heracleum sp. | No information. | D.J. Ode #83-105 SDU | | SD 70 | Lower Stagebarn Canyon. | Black Hills National
Forest | 11 Jun 1924 | Frequent. | In stony dry bed. | No information. | A.C. McIntosh #244 SDU | | SD 71 | Crook Mountain. | Black Hills National
Forest | 29 May 1922 | No information. | No information. | No information. | W.H. Over #14291 SDU | | SD 72 | Rapid Canyon. | Black Hills National
Forest | 27 Jun 1914 | No information. | Wooded hillsides. | Both specimens originally identified Aquilegia canadensis and annotated A. brevistyla. | W.H. Over #1568 SDU B. Lee (W.H. Over crossed out) #1568 SDU (appears to be duplicate specimen sheets) | | SD 73 | Dark Canyon, Rapid City. | Black Hills National
Forest or possibly
Private | 26 Jun 1914 | No information. | Thickets and woods. | No information. | Illegible collector #s.n.
SDU Determined by P.A.
Rydberg. | | SD 74 | Jackass Gulch. | Black Hills National
Forest | 29 Jun 1973 |
No information. | Rich wooded north-facing ravine with small stream. | No information. | K. Hagelstein #s.n. SDU | | SD 75 | 1928: Box Canon, Lawrence County.
1960: Ice Box canyon. | Black Hills National
Forest | 30 Jun 1928,
23 Jun 1960 | No information. | 1928: No information.
1960: Rich woods. | No information. | W.H. Over #17584 1928
SDU
T. van Bruggen #s.n. 1960
SDU | | SD 76 | "State Park". | Probably Custer State
Park (Wind Cave
National Park) | 10 Jun 1924 | No information. | Creek flood plain. | No information. | H.E. Lee #B 98 SDU | | Herbarium abbrevia | Herbarium abbreviations (Holmgren and Holmgren 1998): | | | | | | | Herbarium abbreviations (Holmgren and Holmgren 1998): AUG: Herbarium, Augustana College, Sioux Falls, SD BHSC: Herbarium, Black Hills State University, Spearfish, SD Colorado State University Herbarium, Fort Collins, CO CS: COLO: University of Colorado-Boulder Herbarium, Boulder, CO Specimen with the USDA Forest Service, Black Hills National Forest, Custer, SD FS: DWU: Dakota Wesleyan University, Mitchell, SD Kathryn Kalmbach Herbarium, Denver Botanic Gardens, Denver, CO South Dakota Herbarium, University of South Dakota, Vermillion, SD KHD: SDU: **Figure 1.** Photographs of *Aquilegia brevistyla*. Inserts show close-ups of the flower. Black Hills National Forest staff, used with permission. are distributed along connecting drainages. These patches may interact through gene flow via seed-dispersal and/or by pollen transfer and therefore may be part of the same interbreeding population. Because the relationships between the known occurrences of *Aquilegia brevistyla* cannot be estimated with the currently available information, an occurrence cannot be equated with a population as defined above. Without knowing the seed dispersal range and specifics of the pollination biology of this species, it is not possible to delineate what comprises a single interbreeding group of plants. A less restrictive definition of population is that "it is a group of individuals of the same species that occurs in a given area" (Guralnik 1982). Since the genetics of *Aquilegia brevistyla* and the interactions between patches of individuals are unknown, this definition can also be applied to the term "occurrence" as used in this report. The term "population" is used sparingly in this report to denote spatially contiguous groups of plants in large areas, with no genetic implications, or it is used to refer to genetic concerns of *A. brevistyla* or species in general. #### Canada and Alaska Most of the occurrence information for *Aquilegia brevistyla* in Canada and Alaska is derived from herbarium specimens or casual observations by botanists and provides little quantitative information on longevity, abundance, or spatial extent of occurrences (<u>Table 4</u>). *Aquilegia brevistyla* is uncommon but relatively widespread through eastern Alaska and western Canada, where it grows in the Northwest Territories, British Columbia, the Yukon Territory, Alberta, Manitoba, Saskatchewan, and east to Ontario (Klinkenberg 2004). This species is apparently most **Figure 2.** Illustration of *Aquilegia brevistyla* from Munz (1946); courtesy of the L. H. Bailey Hortorium, Cornell University. Note this illustration is not drawn to a uniform scale. For a size reference, fruits are 15 to 25 mm long and leaflets between 1 and 4 cm long. frequent in eastern Alaska, the Yukon Territory, the southern third of the Northwest Territories, and the northern halves of Alberta, Manitoba, and Saskatchewan (Whittemore 1997, Klinkenberg 2004). Aquilegia brevistyla was reported to be common in the Yukon Valley in southeastern Yukon (Porsild 1951). Occurrence records in British Columbia have been mapped by the British Columbia Data Conservation Center (2004) and can be accessed in E-Flora BC (Klinkenberg 2004). Ten occurrences have been reported from the Hudson Bay Lowlands in northern Ontario (Ontario Natural Heritage Information Center 2004), but no A. brevistyla herbarium specimens from Ontario could be located for this report (Meades et al. 2004). Raymond reportedly observed A. brevistyla in the James Bay area, Quebec (Scoggan 1978, Porsild and Cody 1980). However, observations of its occurrence in Quebec could not be verified for this report (Waterway personal communication 2005), and the taxon has not been mentioned in regional floras such as Scoggan (1950a) and Gleason and Cronquist (1991). Whittemore (1997) also excludes Quebec from the range of A. brevistyla. In Alaska, *Aquilegia brevistyla* occurrences have been reported from private land and lands managed by the National Park Service, Department of Defense, USFS, and the State of Alaska (**Table 5**). The list of Alaskan occurrences in **Table 5** is incomplete, but it represents examples of the information accompanying readily available specimens from Alaska, such as from the University of Alaska herbarium (ARCTOS 2005) and the literature (Scoggan 1957, Porsild and Cody 1980, Moss and Packer 1983). Several *A. brevistyla* occurrences have been located along or near the Alaska Highway (**Table 4** and **Table 5**). This species has not been reported to be particularly abundant in any area of Alaska or Canada. ## Contiguous United States Within the contiguous United States, *Aquilegia brevistyla* is known to occur in Montana, Wyoming, and South Dakota. These occurrences are significantly disjunct from those areas in Canada where it is most abundant (**Figure 3**), and they may represent colonies that survived in pockets of suitable habitat **Table 4.** Summary data for some *Aquilegia brevistyla* occurrences in Canada. | Province | Date observed | Location and management | Habitat, abundance, and comments | Source of information ¹ | |------------------|--|---|---|---| | Alberta | 20 Jun 1967 | Frenchman's Bay Provincial
Recreation Area: French Bay
east of peninsula along the
Alberta-Saskatchewan border.
Cold Lake | Slope of hill -along wood. Several plants flowering and fruiting. Blue-purple plants. | M. G. Dumais#1231 and
G.G. Renkin TRT | | Alberta | 11 Jun 1969 | McMurray. 20 miles north of
town (Athabasca Oil Sands)
along the Athabasca River. | Dry bog, stripped woods. Flowering.
Note: "Alberta collection #2555 made on
21 June 1968." | M.G. Dumais #2555a and C.
Hufnagel TRT | | Alberta | 14 Jun 1972 | Kootenay Plains | Aspen/poplar woods at 1,700 m. | J. Looman #115596 QK | | Alberta | 26 Jun 1928 | Wood Buffalo Park, Mackenzie
Basin. Pine Lake district | Open woods, flowering. | H.M. Raup #2429 TRT | | Alberta | 20 Jul 1893,
17 Jun 1901,
Jul 1903 | 1893: Banff
1901: Banff, "collected along
C.P.R."
1903: Banff | 1893: flowering. No information in other years. | W. Scott #s.n. 1893 TRT LR
Waldron #344 1901 COLO.
T. Little #s.n. 1903 QK | | British Columbia | 11Jun 1980 | Telegraph Creek | On moist creek bank at 305 m. 55 cm high herb. Determined by John Pinder-Moss 1981. | S. Albright #67 UBC | | British Columbia | 28 Jun 1979 | West bank of Stikine River,
0.5km south of Tsetogamus
Creek | Moist mixed forest at 700-772 m. | W. Gorman #1279 UBC
(Stikine-iskut habitat
utilization report, BC
Hydroelectric & Power) | | British Columbia | 19 Jun 1932,
21 Jun 1943,
2 Jul 1943 | Peace River Land District | No information. | H.M. Raup and E.C. Abbe
June 19, 1932 CAN 58515
H.M. Raup and D.S Correll
June 21, 1943 CAN 277629
H.M. Raup and D.S Correll
July 2, 1943 CAN 277631 | | British Columbia | 22 Jun 1966 | Peace River Land District,
Muncho Lake | No information. | <i>G.W. Argus and W.N. Chunys.</i> June 22, 1966 CAN 309922 | | British Columbia | 21 Jul 1977 | Peace River Land District,
Wokkpash Lake | No information. | G.W. Argus and E. Haber
CAN 410471 | | British Columbia | 15 Jun 1960 | Alaska Highway, south of Fort
Nelson | Occasional in clearing in spruce-aspen woods at 1,600 ft. Flowers blue. | J.A. Calder and J.M. Gillet
#25409 COLO | | British Columbia | 14 Jul 1956 | On road to Meadow lake 8 miles east of Dog Creek Post Office | Occasional along a shady creek
bank below cliffs in moist places at
approximately 3,000 ft. Flowers blue. | J.A. Calder, Parmelee and
R.L. Taylor #18908 COLO | | British Columbia | 1925-summer | Cassiar Land District, Dease
Lake | No information. | G.W.H. NormanCAN
255104 | | British Columbia | 17 Jul 1928 | Horsethief Creek. Near mouth
of Horsehead Creek (800 m
elevation) | Along stream and meadow. Rare. Flowering. | U. Titus #1159 TRT | | Manitoba | 19 Jul 1950 | Gillam | Dry sandy soil on hilltop. Rare. | W.B. Schofield #1201 COLO | | Manitoba | 6 Jul 1955 | MacBride River area | On steep slope of loamy soil with S. aspect, shoreline. Flowering and fruiting. | J.C. Ritchie #1086 TRT | | Manitoba | 7 Jul 1955 | MacBride River area | Open prairie-like vegetation of post-
burning phase. Rare. Flowering. | J.C. Ritchie #1131 TRT | | Manitoba | 1 Jul 1979 | Riding Mountain National
Park. East side of Clear Lake at
Wasagming | Wooded slope leading down to lake, flowering. | W.J. Cody #23870 and W.A.
Wojtas TRT | | Manitoba | 14 Jun 1933 | Riding Mountains | No information. | B.J. Hales #s.n. COLO | Table 4 (concluded). | Province | Date observed | Location and management | Habitat, abundance, and comments | Source of information ¹ | |--------------------------|---------------
--|---|--| | Northwest
Territories | 19 Jun 1950 | McKenzie District, Fort Smith | In sand by roadside at edge of <i>Pinus banksiana-Populus tremuloides</i> woods. Flowers blue-purplish. Rare. | W.J. Cody and C.C. Loan
#3881 COLO | | Northwest
Territories | 14 Jul 1939 | McKenzie District, vicinity of
Brintell, south slope of Red
Mountain, west of lake | Dry water-course in granite rock.
Flowers pale purple, centers creamy
white. | H.M. Raup and J.H. Soper
#9473 COLO | | Northwest
Territories | 19 Aug 1993 | Mackenzie District, Mile 36
Canol Trail at Pump Station 2 | Disturbed area in limestone river canyon. | W.T. Dushenko #s.n. QK | | Saskatchewan | 17 Jun 1964 | Mouth of Clearsand Creek | Sand with Salix and grasses. | J.K. Jeglum #77-64 SSMF | | Saskatchewan | 22 Jun 2002 | Duck Mountain Provincial Park | No information. | Colin Ladyka, website: http://www.colinherb.com/ | | Saskatchewan | 21 Jun 1936 | Prince Albert National Park | Muskeg, flowering. | E.T. Howe #s.n. TRT | | Saskatchewan | 17 Jun 1944 | Prince Albert National Park:
Crean Lake | Sandy soil between woods and lake. Flowering and fruiting. | R.C. Russell #s.n. TRT | | Saskatchewan | 5 Aug 1966 | Meadow Lake Provincial park | On rich soil along old trail through heavy poplar woods. | J.H. Hudson #2477 COLO | | Saskatchewan | 16 Jun 1949 | District of Melfort, Candle Lake | Upper rocky beach at edge of forest. | Brown and Breitung #6001
COLO | | Saskatchewan | 27 Jul 1979 | Clearwater River, approximately 0.5 to 1 km north of Smoothrock Falls approximately 2 km southwest of Gould Rapids | On rock outcrops, under open Jack pine woods. | V.L. Harms and R. Wright
#26033 COLO | | Saskatchewan | 11 Jun 1972 | Mile 7 on Highway 155, 7 miles north of Green Lake | Aspen/poplar wooded area along small creek tributary of Beaver River. Common locally. | V.L. Harms #18737 COLO | | Yukon | 23 Jun 1944 | Vicinity of Pine Creek near mile
1019 Alaska Highway | Thickets and open woods. | H.M. and L.G. Raup #11865
COLO | | Yukon | 23 Jun 1949 | Dawson, town center. | Along moist banks of roadside and in abandoned fields. Flowers purple-white. Rather rare. | J.A. Calders and L.G. Billara
#3256 COLO | | Yukon | 27 Jun 1949 | Along Alaska Highway, south of Whiteham | Roadside. Petals greenish-white and spurs blue. Occasional. | J.M. Gillett #3517 COLO | | Yukon | 8 Jun 1995 | La Biche River | Roadside with Picea sp. and Betula papyrifera. Represents extension of range by 175 km to the east. | W.B. Bennett #95-134 DAO (Cody et al. 1998) | | Yukon | 16 Jun 1997 | Meadow by roadside to Upper
Gaswell | Meadow; represents extension of range by 175 km to the east. | W.B. Bennett #97-195 DAO (Cody et al. 1998) | | Yukon | 2 Jul 2000 | Kluane National Park and
Reserve. Old Experimental Farm
and Park Headquarters | No information. | P. Caswell #189 ALA | | Yukon | Jul 2002 | Quiet Lake, South Canoe Road | Duplicate specimens. | C. Latimer #126 UBC | | Not reported | 16 Jun 1885 | Morley, foothills of Rocky
Mountains | Dry thickets. | J. Macoun #s.n. Collection as part of Geological survey. | ¹Herbarium abbreviations (Holmgren and Holmgren 1998): ALA: University of Alaska Museum, Herbarium (ARCTOS 2005), Fairbanks, Alaska, USA CAN: Canadian Museum of Nature, Ottawa, Ontario, Canada DAO: Agriculture and Agri-Food Canada, , Ottawa, Ontario, Canada COLO: University of Colorado Herbarium, Boulder, Colorado, USA TRT: Green Plant Herbarium of the Royal Ontario Museum, Ontario, Canada UBC: Herbarium, Botany Department, University of British Columbia, Vancouver, British Columbia QK: Fowler Herbarium (2005), Department of Biology, Queen's University, Kingston, Ontario, Canada SSMF: Great Lakes Forestry Centre Herbarium, Canadian Forest Service; Information from the Northern Ontario Plant Database Office Table 5. Summary data for some Aquilegia brevistyla occurrences in Alaska (Holmgren and Holmgren 1998). | Observation date | Land management | Location | Source ¹ of information | Habitat and comments | |------------------------------|---|--|--|--| | 26 Jun 1941 | Unknown | Eklutna | J.P. Anderson #6938 COLO | Rocky soil. | | 13 Jun 1983 | Chugach State Park | Eklutna Valley | L.C. Marvin #671 ALA | Southeast slope, aspen community. | | 9 Jul 1949 | Unknown | Little Susitna River | G.M. Frohne #49 19148
COLO | No information. Determined by C.L. Porter. | | 26 Jun 1949 | Unknown | Little Susitna River northeast of
Palmer | G. M. Frohne #49-107 ALA | No information. | | 21 Jun 1951 | USDA Forest
Service | On beaches of the Matanuska River
2.9 miles above Granite Creek 17
miles from Palmer, Alaska | H.J. Lutz #102335 COLO | An old stand of balsam
cottonwood and white spruce.
Rare. Determined by WA
Dayton; duplicate in Forest
Service Herbarium, Palmer
Alaska. | | 30 Jul 1964 | Unknown | Shaw Creek Flats, Richardson
Highway | L.A. Viereck # 7222 COLO | Astragalus and Oxytropis and roadside weeds. 950 feet on a flat slope. Very abundant in a few localities; common blueflower herb. Duplicate in Forest Service Herbarium, Alaska. | | 13 Jul 1998 | Fort Greely Military
Reservation | Alaska Range, 33 mile Loop Road E of Eddy DZ 1 &2 | M. Duffy #98-134 ALA | Disturbed edge of aspen-spruce
muskeg, occasional on heavy
clay soils with thin organic
layer, with <i>Shepherdi</i> and <i>Salix</i>
spp. | | 26 Jul 1978 | Unknown | Eagle Bluff | A. Batten and J.C. Dawe
#78-365 ALA | Swale in steep southwest-facing slope, with pop | | 31 Jul 1957 | Unknown | Gerstle River | L.A. Spetzman ALA | Wooded dunes near sawmill | | 12 Jul 1964,
12 July 1968 | Unknown | 1964: Glenn Highway at Hicks
Creek. 1968: Glen Highway on Tok
Cutoff about mile 87 from Gakona
Junction | M. Williams #763 1964
ALA; M. Williams #2431
1964 CHSC | 1964: No information.
1968: Steep, man-made gravel
bank. | | 10 Jul 1976 | Unknown | Glenn Highway, near Matanuska
Glen Campground, mile 101 | T. Ward #s.n. ALA | Paper birch forest, moist soils | | 10 Jul 1976 | Unknown | Matanuska Valley, Long Lake, Glenn
Hwy | L.L. Hawkins #128 ALA | South-facing slope with aspen | | 09 Jul 1998 | Wrangell-St. Elias
National Park and
Preserve | Mentasta Mts., Punk Lake, between
Platinum and Totschunda Cr., slope
N of lake | A. Batten #98-21 ALA | Opening in Populus
balsamifera-Salix bebbiana
woodland, with Calamagrostis
purpurascens and Epilobium
angustifolium | | 04 Sep 1988 | Unknown | Salcha River, 12 km upstream from mile 323.1 Richardson Hwy | J.R. Grant #88-138 ALA | No information. | | 02 Aug 1995 | Fort Wainwright
Military Reservation | Tanana Lowlands, escarpment 10 km east-southeast of Blair Lakes | M. Duffy and M.K.
Raynolds #95-835 ALA | Scrubby wooded gully, on
strongly sloping southeast-
facing upper slope | | 20 Jul 1927 | Unknown | Tanana Lowlands, Fairbanks | L.J. Palmer #1824 ALA | No information | | 24 Jun 1986 | Unknown | Tanana Valley, Mile 1361 Alaska
Hwy, Dot Lake, near lodge | R. Lee #86-37 ALA | No information | Table 5 (concluded). | Observation date | Land management | Location | Source ¹ of information | Habitat and comments | |-----------------------------|-----------------|--|---|--| | 28 Jun 1927,
30 Jun 1964 | Unknown | 28 Jun 1927: Tanana Valley,
Richardson Hwy., Mile 295,
Richardson Roadhouse.
30 Jun 1964: Tanana Lowlands,
Richardson Hwy., Mile 287 Shaw
Cr.,flats | L.J. Palmer #2005 28 Jun
1927 ALA; L.A. Viereck
#7222 30 Jun 1964 ALA | 30 Jun 1964: disturbed soil, flat, weeds | | 01 Aug 1963 | Unknown | Tanana Valley, upper Tanana River, above Gerstle River | L.A. Viereck #963 ALA | Flood plain, flat | | 1 Aug 1963 | Unknown | Flood plain of the Tanana River near the mouth of the Gerstle River | L.A. Viereck #7038 COLO | In an area that received frequent flooding. At 1,200 feet on a flat slope in river alluvium with <i>Populus balsamifera</i> and <i>Eleagnus commutata</i> . Rare in abundance. Perennial 3 feet high; blue flower. | | 29 Jul 1965,
22 Jun 1968 | Unknown | 29 Jul 1965 : Yukon-Tanana Uplands,
Elliott Hwy. Mi 28 , Snowshoe Pass,
Wickersham Dome 22 Jun 1968 :
Yukon-Tanana Upland, Elliott Hwy,
Mi 39 | V.L. Harms #4515 29 Jul
1965 ALA; J.M. Leon and
J.A. Dunker #8 22 Jun 1968
ALA | 29 Jul 1965: dry gravelly rocky open area. 22 Jun 1968: on steep bank by road | | 12 Jul 1949 | Unknown | Yukon-Tanana Uplands, Richardson
Hwy .Mile 306, Birch Lake, 63 miles
S of Fairbanks | Juneau Botanical Club
#845 ALA | No information | ¹Herbarium abbreviations: ALA: University of Alaska Museum, Fairbanks, Alaska, USA CAN: Canadian Museum of Nature, Ottawa, Ontario, Canada CHSC: Biological Sciences Herbarium, California State University - Chico, Chico, California, USA DAO: Agriculture
and Agri-Food Canada, Ottawa, Ontario, Canada COLO: University of Colorado Herbarium, Boulder, Colorado, USA TRT: Green Plant Herbarium of the Royal Ontario Museum, Ontario, Canada UBC: Herbarium, Botany Department, University of British Columbia, Vancouver, British Columbia QK: The Fowler Herbarium, Department of Biology, Queens University, Kingston, Ontario, Canada SSMF: Great Lakes Forestry Centre Herbarium, Canadian Forest Service; information from the Northern Ontario Plant Database Office Figure 3. Global range of Aquilegia brevistyla. as temperatures rose relatively rapidly at the end of Wisconsin glaciation approximately 10,000 years ago (Daubenmire 1978, Davis 2003). *Aquilegia brevistyla* is one of several disjunct boreal species in the Black Hills of South Dakota and Wyoming (Barr 1983, Marriott 1985). #### Montana Except for one observation in Sweetwater County in 1967 and an unverified report from Glacier County (Lesica et al. 1984), all known occurrences of Aquilegia brevistyla in Montana are located on the Lewis and Clark National Forest in Judith Basin County (Table 1). Aquilegia brevistyla is not abundant on the Lewis and Clark National Forest but may be locally common. Occurrence sizes range from two to more than 2,000 stems. The location of the 1967 record (MT1 in **Table 1**) may have been from private or National Forest System land. The specimen that documents this occurrence was pressed in such a way as to prevent critical measurements of the flower (Mathews 1989), and it may actually be A. coerula although this taxon has not been observed in the area (Mathews 1989). The specimen may be a hybrid since Lesica and Shelly (1991) noted that hybrids between A. jonesii and A. flavescens have been mistaken for A. brevistyla in Montana. #### Wyoming and South Dakota More than 96 percent of the known Aquilegia brevistyla occurrences in Region 2 (Wyoming and South Dakota) are on National Forest System land (Table 3). One historic A. brevistyla occurrence was reported from the Shoshone National Forest in Wyoming (WY 1 in <u>Table 3</u>), but no plants have been found there since 1924 (Wyoming Natural Diversity Database 2004). Another collection made at the same time but with no collection number was deposited at the Rocky Mountain herbarium by D. and E. Pearson (#s.n., Park Co. collected 7/21/1924 RM). This specimen was initially identified as A. flavescens but, in 1966, C.L. Porter commented on the specimen sheet that it might be a hybrid between A. flavescens and A. formosa. The specimen was later annotated as closest to A. brevistyla but with the spur being [atypically] a little long" by R. Dorn in 1987. Other occurrences in Wyoming (WY 2 and 3 in Table 3) extend over lands managed by the Black Hills National Forest and the BLM Newcastle Field Office. In South Dakota, A. brevistyla has been reported from the Wind Cave National Park and the "State Park," probably the Custer State Park (SD 75 in Table 3). The land management of two occurrences are not known (SD-31 and SD 37 in Table 3) and one other occurrence may be either on land managed by the NPS or on NFS land (SD-1 in <u>Table 3</u>). All other occurrences in Wyoming and South Dakota are on the Black Hills National Forest (<u>Table 3</u>). In Region 2, as elsewhere, occurrence sizes of Aquilegia brevistyla appear to be highly variable. Aquilegia brevistyla plants may be scattered singly, in small patches of fewer than a dozen individuals, or locally abundant (Table 1, Table 3). Density is also variable; for example, six stems occupy 1 m2 at one occurrence but are distributed over 25 m² at another occurrence. Twenty-five out of 90 observations reported by USFS personnel on the Black Hills National Forest between 2001 and 2004 contained between one and five individuals or stems (**Table 3**). An observation of so few stems indicates that there were no other individuals within sight at the time they were observed. However, because of their proximity or spatial relationship to other observations, these individuals or small patches may be what the NatureServe (2004b) system designates as sub-occurrences. NatureServe (2004b)encourages the taxon-specific specifications development of delineate an occurrence. However, in the absence of such specifications, they suggest combining patches of plants that either grow within 1 km of each other, or grow within 3 km of each other if there are no stretches of persistently unsuitable habitat longer that 1 km between them, or grow within 10 km of each other and share a linear riparian system with no areas of persistently unsuitable habitat longer than 3 km between them. A detailed description and decisiontree for making occurrence delineations are provided on the NatureServe website (NatureServe 2004b). NatureServe's guidelines have been followed as much as possible in this report, and when the specificity of location information permits, patches or individuals that are spatially close to each other or distributed down interlinked drainages are referred to as sub-occurrences and combined in **Table 1** and **Table 3**. This method, which provides a conservative estimate of the number of known occurrences, was used in this assessment because of the frequency with which only a few or single plants were reported at an occurrence. Using the NatureServe approach is one possible method of interpreting the available information. The number of occurrences is frequently used to evaluate the vulnerability of a taxon, and it is debatable whether an occurrence consisting of three plants can be given the same weight as one including 300 plants. A greater understanding of the biology and ecology of the taxon, further analysis of the existing data, and/or additional field observations may change the concept of occurrence sizes, patterns, or numbers. On the Black Hills National Forest, approximately 90 Aquilegia brevistyla observations (not all at distinctly different locations) were documented between 2001 and 2005. Either direct counts or range estimates of abundance (e.g., "1 to 10 plants" or "101 to 500 plants") were reported for 85 observations. Range estimates are often employed when time for more detailed surveys is limited. However, statistically valid estimates of the total number of plants and the "average number" of plants per occurrence are very difficult to make using range estimates. Using the available A. brevistyla data and the mid-point of each range estimate, the estimated total of plants in the Black Hills is 5,979. If the minimum number of each range is used, then this number decreases to 3,300, and if the maximum number of each range is used, the estimated total increases to 8,659. Although the mid-point value is sometimes considered more reliable than any other value, its use obscures the uncertainty associated with the estimate. Statistically there is no greater likelihood that the midpoint reflects the true number of plants better than any other number within the range. It is reasonable to conclude that the total population of A. brevistyla in Region 2 falls between 3,300 and 8,659 plants. Generating meaningful numbers to summarize an "average" occurrence size is even more difficult using only range values. Using the mid-point value of the range estimated at each site in Region 2, there would be an average of 71 individuals per occurrence $(n = 85; SD = 117)^{1}$. However, in this case, considering "the average" number of individuals per occurrence is likely to be misleading since 67 percent (57 out of 85) occurrences had less than a range maximum of 51 plants per observation and 40 percent (34 out of 85) had fewer than 13 plants per observation, both of which are significantly less than the estimated 71 plants per occurrence. An additional consideration in estimating the total number of individuals within an area is the potential for multi-stemmed individuals. In general, from the surveyors' notes it appears that the number of stems observed at an occurrence has been reported. If individual plants have multiple stems, the estimate of the total number of individuals needs to be adjusted accordingly (see Reproductive biology and autecology section for the potential consequences of inaccurately estimating the number of individuals). #### Population trend There are insufficient data in the literature, associated with herbarium specimens, or within the network of Data Conservation Centers and Natural Heritage Programs to determine long-term population trends for *Aquilegia brevistyla*. This taxon has been collected relatively infrequently, and no occurrences have been monitored in any part of its range. Most *A. brevistyla* occurrence locations in Canada and Alaska, such as those mapped in Porsild and Cody (1980), cannot be confirmed as extant because they have not been visited in more than 20 years. Recent observations indicate that the taxon is persistent at some sites, but no evaluation can be made of its current status compared to its historic abundance and distribution. Within the contiguous United States, the distribution of Aquilegia brevistyla appears to be restricted to Judith Basin County in Montana and to the Black Hills in South Dakota and Wyoming. Current information suggests that plants are abundant in these areas, but historic records of its abundance are lacking. Records do not exist to assess whether this species is more or less abundant than it was prior to European settlement, which caused substantial modification to Black Hills habitats (Marriott et al. 1999). Aquilegia brevistyla appears to have been found consistently, but at a low frequency, for more than a century at several sites in the Black Hills (Table 3). It was found "near Spearfish" in 1902 (SD 39 in Table 3) and at Rochford in 1897 (SD 26 in Table 3), and it was especially frequent in the Spearfish Canyon/Spearfish Creek regions (McIntosh 1931). Many recent observations have also been reported from this area, which
extends approximately 31 km south of the city of Spearfish in the Black Hills National Forest (**Table 3**). The large number of A. brevistyla observations in the Black Hills National Forest made in the last three years, and especially in 2004, may not represent a true increase in abundance but only an increase in awareness for the species since it was targeted for survey (Table 3). Another possibility is that the increased number of plants observed during recent surveys represents a true increase in abundance. A third alternative is that A. brevistyla occurrences naturally fluctuate in size and extent over time; periods ¹Using the minimum value of the range at each site there is an average of 39 individuals/occurrence, and standard deviation of the mean of the 85 observations (std.) of 65. Using the maximum value there is an average of 103 individuals/occurrence, with a std. of 177. of high abundance may be followed by phases when numbers are low and the range contracts. At several sites in South Dakota and Montana, only historic records of Aquilegia brevistyla exist (Table 3), and these may no longer be extant. Wind Cave National Park includes areas with suitable habitat for A. brevistyla, but despite several targeted surveys, no plants have been observed since 1966, at which time no specimens were collected. There was no information available about abundance or location in 1966 (Curtin personal communication 2004). The A. brevistyla occurrence found by Thornton in 1967 near Boulder Creek in or near the Gallatin National Forest (MT1 in Table 1) has not been relocated despite intensive searches that encompassed suitable habitat in parts of approximately 99 sections around the original site (Montana Natural Heritage Program 2004). Firewood cutting and heavy recreational use of Boulder Creek have led to significant habitat modification (Mathews 1989). An A. brevistyla occurrence reported from the Shoshone National Forest has not been relocated since 1924 (Fertig 1998, Wyoming Natural Diversity Database 2005). Fertig (2001) suggested that this record might refer to a hybrid individual involving A. flavescens, A. formosa, or A. brevistyla. ## Habitat Aquilegia brevistyla grows in the montane zone between 1,250 and 2,140 m elevation in the Black Hills (Region 2). In Montana, it has been found between 1,524 and 1,890 m, with one unverified report above 3,000 m. In Canada and Alaska, *A. brevistyla* has been observed between 490 and 2,800 m. Rangewide, Aquilegia brevistyla has been reported to grow in the understory of coniferous forests and open woods, in mesic meadows, on rock outcrops, and on flats and shores along rivers and streams (Whittemore 1997). It is most frequently reported from mesic habitats but has been reported to grow in drier sites. The circumstances when this occurs, however, have not been defined. Local factors such as the aspect and extent of shade cover may influence the degree to which drier soils provide habitat. Prior to the targeted surveys in the early 2000's, *Aquilegia brevistyla* appeared to be restricted to riparian habitats in the Black Hills of Wyoming and South Dakota (Kratz 2005). It now appears that this species is most often associated with mesic conditions under *Picea glauca* (white spruce) (**Table** 3). Occurrences in the Black Hills have also been documented in mesic *Pinus ponderosa* (ponderosa pine) and hardwood woodlands (Kratz 2005). Within the coniferous and hardwood community types, *A. brevistyla* occurrences are often observed on or below limestone rock outcrops, in boulder microsites, and in dry ephemeral streambeds (Kratz 2005). Soils Aquilegia brevistyla is frequently found on calcareous soils and limestone rock outcrops (Table 1, Table 3, Table 5), suggesting that it may be restricted to calcareous substrates in South Dakota (Ode personal communication 2003). Certainly it appears more abundant where the soil is likely to be calcareous (e.g., SD 15, 18, 20, 31, 37, 38, 41, 43, 45, 48, 68 and WY 4 in **Table 3**). In southeastern Yukon, A. brevistyla was common on calcareous shales on riverbanks from White Horse to the Pelly River (three specimens collected), but it was not seen elsewhere even though it had been reported to be common in the Yukon Valley (Porsild 1951). The taxon may not be a true calciophile, however, since it has also been found in organic soils and in gravels derived from granitic parent material. Occurrences near Deerfield Recreation Area near Oreville (SD 31 and 68 in **Table 3**) and in the Bloody Gulch area (SD 24 in Table 3) are located on the Central Crystalline Core of the Black Hills, where the soils are derived from Precambrian granite, pegmatite, and metasedimentary rocks (South Dakota School of Mines and Technology 2004, Nationalatlas.gov 2005). Although granitic soils may not necessarily have a low pH, they are very susceptible to acidification. This apparent variation in habitat soil conditions suggests that there might be ecotypes that differ with respect to a requirement for calcareous environments. ## Slope and aspect Occurrences of Aquilegia brevistyla have been reported on slopes of between 0 and greater than 51 percent in British Columbia (Klinkenberg 2004). In the Black Hills, plants have been found on essentially level areas to slopes greater than 60 percent and on vertical rock faces. Often found near the base of boulders on the canyon sides and floor, A. brevistyla also grows on seep-fed and dry-mesic rocky ledges on steep slopes in the Black Hills (Table 3). However, even though vertical slopes have been described as providing habitat, the plant typically grows on rocky ledges, and the microhabitat incline that the plants actually experience may be level or very gentle. In the Black Hills, *Aquilegia brevistyla* occurrences typically have a northerly aspect. Aspects ranged from 310 to 50 degrees for 62 of 78 occurrences where aspect was reported. This is consistent with observations in Wyoming and Montana. At one occurrence in the Black Hills where *A. brevistyla* was reported from a west aspect, it was noted that the micro aspect (secondary aspect) was 5 degrees. Only two observations indicated that occurrences had a southern exposure (SD 52 and SD 66b in **Table 3**). All plants were vegetative at these sites, and the occurrences need to be revisited when plants are in their reproductive phase for species confirmation. #### Moisture The U.S. Fish and Wildlife Service (1988) has not assigned Aquilegia brevistyla a wetland indicator status. This species grows in shade and partial shade, most commonly on lower and mid slopes, in side drainages, and within the riparian zone of perennial streams (Table 1, Table 3). It also frequently grows along the edges of active channels of perennial streams that may be entrenched (Rosgen 1994). While moist or mesic conditions appear to be a common requirement, the taxon does not appear to depend on permanently moist conditions. In British Columbia, occurrences usually are in mesic soils (Klinkenberg 2004). Mesic soils are those where water is removed fairly slowly in relation to supply, and they may remain moist for a significant, if sometimes short, period of the year. The driest conditions in which A. brevistyla has been found in British Columbia are subxeric (Klinkenberg 2004). In subxeric soils, water is removed rapidly in relation to supply, and the soil is moist for only short periods following precipitation. The wettest conditions recorded for A. brevistyla habitat in British Columbia are hygric, where water is removed slowly enough to keep soil wet for most of growing season and the primary water source is permanent seepage (Klinkenberg 2004). In the Black Hills National Forest, Aquilegia brevistyla plants have mostly been located in drymesic, mesic, and moist sites, with most observations being in mesic sites (**Table 3**). Dry-mesic sites usually refer to those with well-drained soils (White and Lloyd 1998). It is not clear whether moist conditions refer to hygric soils. Because a number of observers collected the occurrence records, it is possible that the terms were not applied consistently. Inconsistencies in habitat descriptors may suggest that A. brevistyla is tolerant of either a narrower or a wider range of environmental conditions than is actually the case. Three observations have been made of *A. brevistyla* plants at dry sites (SD 17, 52, and 61 in <u>Table 3</u>). At one of these sites (SD 17 in <u>Table 3</u>), two individuals were found growing on north-facing limestone rocks with no direct overhead canopy. At the second site (SD 52 in <u>Table 3</u>), the occurrence had a southern exposure, and all the individuals were vegetative. At the remaining site (SD 61 in <u>Table 3</u>), plants were reported to be in dry soil, but no details of their reproductive status or abundance were given. #### Vegetation community In Canada and Alaska, *Aquilegia brevistyla* is principally found in coniferous forests. In British Columbia, it grows in the Boreal White and Black Spruce biogeoclimatic zones and occurs in Engelmann Spruce – Subalpine Fir, Interior Douglasfir, Sub-Boreal Pine–Spruce, and Sub-Boreal Spruce communities (Klinkenberg 2004). In Montana, *A. brevistyla* is described from open woods and stream banks at mid-elevations in the montane zone (Mathews 1989, Roe 1992); the available occurrence records suggest that *Picea englemannii* (Engelmann spruce) is always a community member (**Table 1**). In the Black Hills of Wyoming and South Dakota, Aquilegia brevistyla is found in Picea glauca, Pinus ponderosa, Populus tremuloides (aspen), and less frequently, in hardwood forest associations (Table 3, Figure 4, Figure 5; USDA Forest Service 2003a). The Black Hills region supports the most western occurrence of Picea glauca in the United States (Shepperd and Battaglia 2002). These forests are a significant component of high-elevation coniferous forests in the Black Hills
where temperatures are cooler and precipitation is greatest (Marriott et al. 1999, Shepperd and Battaglia 2002). Common seral species in these forests include Pinus ponderosa, Populus tremuloides, and Betula papyrifera (paper birch) (Hoffman and Alexander 1987). Two Picea glauca community types occur in the Black Hills: the Picea glauca/Linnaea borealis (white spruce/twinflower) association and the Picea glauca/Vaccinium scoparium (white spruce/grouseberry) association (Hoffman and Alexander 1987, Marriott and Faber-Langendoen 2000a). The Picea glauca/Linnaea borealis association is usually found on northwest to northeast aspects and is distinguished from the other association by the abundance of Linnaea borealis (twinflower) and the absence of Vaccinium scoparium (grouseberry) in the understory (Shepperd and Battaglia 2002). Mosses and lichens are also abundant in this association (Hoffman and Alexander 1987). The other community type, **Figure 4.** Photograph of *Aquilegia brevistyla* plants in flower. Black Hills National Forest staff, used with permission. Picea glauca/Vaccinium scoparium, is distinguished by the presence of V. scoparium in the understory, but its coverage can be variable (Shepperd and Battaglia 2002). Aquilegia brevistyla occurs in both associations with similar frequency (Table 3). Picea glauca/Linnaea borealis and Picea glauca/Vaccinium scoparium forests grow in soils derived from both limestone and igneous parent material, and occur in more mesic habitats on the Limestone Plateau and in the Central Crystalline Core (Marriott et al. 1999). Both communities are absent from the Bear Lodge Mountains (WY 4 in Table 3), even at comparable elevations (Marriott et al. 1999). Habitat requirements of *A. brevistyla* occurrences in Montana and those in the Black Hills might be similar since the dominant tree species in both geographic areas (*P. glauca* in the Black Hills; *P. engelmannii* in Montana) share many of the same silvicultural and ecological characteristics (Shepperd and Battaglia 2002). The plant species found with *Aquilegia brevistyla* in South Dakota, Wyoming, and Montana are listed in **Table 6**. Differences between plant species associated with *A. brevistyla* in Canada and in the Black **Figure 5.** Photographs of coniferous forest (above) and aspen woodland (below) habitats on the Black Hills National Forest that contain *Aquilegia brevistyla*. Black Hills National Forest staff, used with permission. **Table 6.** Plant species associated with *Aquilegia brevistyla* in South Dakota, Wyoming, and Montana. This is not a complete list because it includes only the species mentioned on herbarium sheets, in the literature, or on field observation forms. The associated mosses in particular have not been well described. Abbreviations are those published by USDA Natural Resources Conservation Service (2002). | Taxon | Abbreviation ¹ | Taxon | Abbreviation ¹ | |------------------------|---------------------------|-------------------------|---------------------------| | Picea glauca | PIGL | Juncus compressus | JUCO | | Pinus ponderosa | PIPO | Juniperus communis | JUCO6 | | Betula papyrifera | BEPA | Koeleria macrantha | KOMA | | Populus tremuloides | POTR5 | Lathyrus ochroleucus | LAOC2 | | Acer negundo | ACNE2 | Linnaea borealis | LIBO3 | | Achillea millefolium | ACMI2 | Lonicera dioica | LODI2 | | Aconitum columbianum | ACCO4 | Lupinus argenteus | LUAR3 | | Actaea rubra | ACRU2 | Mahonia repens | MARE11 | | Agrimonia striata | AGST | Maianthemum stellatum | MAST4 | | Agrostis stolonifera | AGST2 | Moehringia lateriflora | MOLA6 | | Anemone multifida | ANMU | Orthilia secunda | ORSE | | Aquilegia brevistyla | AQBR | Oryzopsis asperifolia | ORAS | | Aralia nudicaulis | ARNU2 | Osmorhiza longistylis | OSLO | | Arnica cordifolia | ARCO9 | Poa pratensis | POPR | | Berberis repens | BERE | Prunus pensylvanica | PRPE2 | | Brickellia incana | BRIN | Prunus virginiana | PRVI | | Bromus ciliatus | BRCI2 | Pyrola asarifolia | PYAS | | Bromus sp. | BROMUSSP | Pyrola sp. | PYROL | | Carex deweyana | CADE9 | Rosa acicularis | ROAC | | Carex sp. | CAREX | Rosa sp. | ROSASP | | Clematis columbiana | CLCOT | Rubus idaeus | RUID | | Cornus sericea | COSES | Sanicula marilandica | SAMA2 | | Cynoglossum officinale | CYOF | Schizachne purpurascens | SCPU | | Disporum trachycarpum | DITR2 | Smilacina stellata | SMST | | Elatine triandra | ELTR | Spiraea betulifolia | SPBE2 | | Festuca sp. | FESTU | Symphoricarpos albus | SYAL | | Fragaria virginiana | FRVI | Tortella rigens | TORI (moss) | | Frasera speciosa | FRSP | Urtica dioica | URDI | | Galium bolanderi | GABO | Viburnum sp. | VINUC | | Galium boreale | GABO2 | Vicia americana | VIAM | | Galium trifidum | GATR2 | Viola adunca | VIAD | | Galium triflorum | GATR3 | Viola canadensis | VICA4 | | Geranium richardsonii | GERI | <i>Viola</i> sp. | VIOLA | | Halenia deflexa | HADE2 | Zizia aptera | ZIAP | | Hylocomium splendens | | | | ¹Notes: ACMI2 (reported as ACMI) ACRU2 (reported in notes as ACRV2) No name was found in the USDA PLANTS database to be associated with the species listed on the field survey forms as: PBE2, DIRT2, VICA Hills/Judith Basin County areas are likely to reflect community differences related to latitude; species reported only from occurrences outside of Regions 1 and 2 have not been included. The abbreviation, VICA, was used to describe an associate of *A. brevistyla*. VICA denotes *Viburnum cassinoides* (syn: *V. nudum* var. *cassinoides*), which is a sensitive plant species restricted to the East Coast of the United States (USDA Natural Resources Conservation Service 2002). This abbreviation is therefore likely to be a typing error and actually refers to *Viola canadensis* (VICA4; USDA Natural Resources Conservation Service 2002). #### Cover at occurrences in the Black Hills Aquilegia brevistyla typically grows in areas with an overstory canopy cover of more than 30 percent, but very occasionally it grows without any overhead tree canopy. Habitat descriptions of these open canopy sites suggest that geological formations may provide shady conditions. At A. brevistyla sites in the Black Hills, tree canopy cover ranged from zero to 100 percent, shrub cover from 0 to 60 percent, and forb cover from 1 to 80 percent (Black Hills National Forest survey records). Grasses and graminoids were typically a relatively small component of the community and rarely reach 10 percent canopy cover. At one site, however, grass/graminoid canopy cover was 40 percent, and at another it was 70 percent. While not reported as being present at every occurrence, bryophytes were often abundant, with up to 100 percent cover. Lichens were far less abundant, and liverworts were mentioned very infrequently. The amount of bare rock varied from 0 to 99 percent, and bare ground ranged from 0 to 40 percent. There may have been some inconsistency when evaluating cover. For example, litter is usually categorized separately from bare ground, but in one report a note specifically said that "bare ground" included litter. In addition, some life forms such as liverworts may go unrecognized, especially in a dense moss community. A description of potential habitat for *Aquilegia* brevistyla has not been rigorously defined. Potential habitat can best be described as habitat that from casual observation appears suitable for the species, but is not occupied by it. The variability in *A. brevistyla* occurrence sizes may be significant, possibly indicating that there are considerable differences in habitat quality among the occurrences. Further study to relate the size and density of an *A. brevistyla* occurrence to the habitat characteristics may be very informative. Reproductive biology and autecology Aquilegia brevistyla is a perennial species that reproduces sexually (Munz 1946). The degree to which it reproduces vegetatively has not been reported and needs to be clarified, but it may be limited since the plant has only a short rhizome. It is unknown if a stand of several stems within a few square meters, often referred to as individuals by observers, may represent a single plant. This has important implications in assessing the conservation value of occurrences. For example, there might be 10 patches of plants, four of which have only three individual stems while six patches at another nearby site have 15 stems per patch. Eliminating the four smallest patches might suggest that less than 12 percent of the occurrence had been impacted. If each patch consisted of a single plant with multiple stems, however, 40 percent of the functional genetic population would have been removed, and thus the occurrence may have sustained a substantial loss of genetic diversity. Aquilegia brevistyla flowers from late May to July. The flowers are hermaphroditic, having both male and female organs. The earliest date flowers have been documented in the Black Hills is May 22 (SD 39 in Table 3) and the latest is approximately July 28 (SD 38 in **Table 3**). Flowering time apparently depends upon environmental conditions. In Montana it was observed that if rains come after a dry spring and early summer, A. brevistyla flowers later than it does in years when there is adequate moisture early in the year (Roe 1992). Fruit starts to set in June and matures in July and August. Within an occurrence, individuals do not appear to be particularly synchronous. At any given time in June, some individuals may be vegetative while some may be in bud and others may have maturing fruits. The species can adapt to a short growing season; in southeastern Yukon plants that flowered on June 15 had mature fruit by July 23 (Porsild 1951). Cytological studies of *Aquilegia* species are difficult because the chromosomes are small, the meiotic karyotypes of different species are similar, and the seven meiotic bivalents lack individuality (Taylor 1967). Chromosome number in *Aquilegia* taxa is typically diploid with 2n = 14.
Occasional strains of *A. chrysantha* and *A. vulgaris* have been found to be aneuploid with 2n = 16 (Munz 1946, Fedorov 1969). This variability may also apply to *A. brevistyla*. Taylor (1967) found that 2n = 14 in all *A. brevistyla* specimens he examined, whereas Dawe and Murray (1981) determined that a specimen of *A. brevistyla* collected in Alaska was an aneuploid with 2n = 16. *Aquilegia brevistyla* material was collected from the Little Belt Mountains in Montana in 1991 and sent to Trinity University, Texas, for genetic study that would likely have included chromosome counts (Montana Natural Heritage Program 2004). The results of this study are unavailable (Livingstone personal communication 2005, Young personal communication 2005), and the chromosome number of *A. brevistyla* needs to be reinvestigated (Whittemore 1997). The reproductive biology and pollinators of Aquilegia species have been subjects of a number of studies, including Grant (1952, 1981), Brunet and Eckhart (1998), Fulton and Hodges (1999), and Hodges et al. (2002). None of these studies was specific to A. brevistyla. Aquilegia species may be self-pollinated or cross-pollinated (Brunet and Eckhart 1998). Some species of Aquilegia are protandrous, where the anthers mature before the carpels (Miller and Willard 1983). In protandrous, hermaphroditic species, the first flowers to open on a plant will tend to reach their female phase when later flowers are in the male phase, whereas the last flowers to open will reach the female phase when no other flowers on the plant are in male phase (Brunet and Eckert 1998). Therefore, pollinators are required even for self-pollination. Reproductive systems may be variable within an *Aquilegia* taxon. A study of A. coerulea showed it to be only partially protandrous, and in addition to between-flower self-pollination within-flower (geitonogamy), self-pollination (autogamy) was not uncommon within an occurrence (Brunet and Eckert 1998). A level of within-flower selfpollination (autogamy) is likely advantageous, since it can provide reproductive assurance, whereas betweenflower self-pollination (geitonogamy) provides no such assurance (Eckert 2000). Aquilegia brevistyla is at least partially crosspollinated by insects, likely primarily bees (Nold 2003). Bumblebees (Bombus spp.) are reported to be the primary pollinators of Aquilegia species that have blue or purple flowers with short hooked spurs (Miller and Willard 1983). If this is so, spatially disjunct groups that are cross-pollinated are likely to have high levels of dispersal and gene flow between them. Osborne et al. (1999) tracked individual bumblebees using harmonic radar and recorded that most bees regularly fly over 200 m, with a range between 70 and 631 m, from the nest to forage even when apparently plentiful food was available nearby. Honeybees can regularly forage 2 km away from their hive (Ramsey et al. 1999). The consequence of isolation and small population size in Aquilegia brevistyla has not been addressed, but by comparison to other Aquilegia species, the reproductive effort is unlikely to be compromised in isolated occurrences. Mavraganis and Eckert (2001) tested the hypothesis that reproductive output, which is an important part of population fitness, is positively associated with population size and isolation. Among Ontario occurrences of A. canadensis, large populations (n = >90 flowering plants) outcrossed twice as frequently as small populations (n = 30 to 40), in which inbreeding depression was apparent (Mavraganis and Eckert 2001). However, they found that even though inbreeding can significantly reduce the fitness of natural populations, there was no relationship between reproductive output and the isolated nature of populations. In fact they found that isolated populations had a slightly higher reproductive output for the level of inbreeding depression that they encountered (Mavraganis and Eckert 2001). There is no information on the quantity or viability of seed produced by Aquilegia brevistyla. In many occurrences, the species has been observed to produce abundant fruit, but the number of seeds typically produced is unknown. Individual A. chrysantha plants in New Mexico produced fewer than 10 to more than 100 seeds, and production was closely related to environmental conditions (Strand 1997, Stubben and Milligan 2001). Plants tended to produce more seeds in years with relatively higher precipitation. The extent to which A. brevistyla seeds lie dormant in the seed bank is also not known. Aquilegia chrysantha and A. pubescens seeds experience dormancy (Strand 1997, Baskin and Baskin 2001). Aquilegia pubescens seeds experience a morphological dormancy (Baskin and Baskin 2001); the seed coat needs to be scarified before germination can occur. Aquilegia brevistyla seed dispersal mechanisms are not known. Agents of seed dispersal may include water, wind, and animals. The small, black, smooth seeds of A. brevistyla have no obvious adaptations for specialized dispersal, such as barbs that would stick to animal fur or "wings" to facilitate wind-dispersal. The majority of seed may simply fall to the soil just below the parent plant. Water may contribute to A. brevistyla seed dispersal from plants growing at seeps or along streams and drainages. The contribution of water-induced soil erosion to seed dispersal at occurrences on steep slopes has not been documented. Wind is unlikely to be a significant seed-dispersal mechanism where occurrences are protected in deep canyons. In addition, wind-dispersed seeds often move only short distances in other circumstances (Silvertown 1987). Animals can disperse seeds after ingesting and subsequently excreting them. Seed toxicity will influence what animals are involved in this seed-dispersal mechanism. Seed caching by rodents and other animals, including insects such as ants, may also contribute to dispersal, but there is no direct evidence to support this. #### Demography There have been no demographic studies of *Aquilegia brevistyla*. Population viability analyses have not addressed *A. brevistyla*, and a minimum viable population size cannot be estimated from the available data. In addition, there is no information as to the constancy of reproductive output and individual plant mortality or survival rates over time. Aquilegia brevistyla seedlings have not been reported at any of the occurrences. This might be because seedlings are hidden in the abundant vegetation typical of A. brevistyla habitat, or it may be due to an actual rarity of seedlings. The preponderance of adults in populations may be ascribed to low seed production, high seed predation, low seedling survival and establishment, or a combination of all three. An additional or alternative explanation for the paucity of seedlings may be that seeds are stored in the seed bank and will only germinate when conditions are most favorable. Strand (1997) reported that seeds that had over-wintered at least once germinated from the seed bank. Stubben and Milligan (2001) estimated that the A. chrysantha seed bank might be depleted in five years if seed production ceased. Stubben and Milligan (2001) studied the development of Aquilegia chrysantha in detail. A seed of A. chrysantha germinates and produces a rosette from which a flowering stalk develops. The rosette will have died by the following year, but another rosette develops on the caudex, usually under the old rosette (Stubben and Milligan 2001). Plants are thus iteroparous, reproducing for a number of years before they die. Older plants may have more than five rosettes, each producing a flowering stalk (Stubben and Milligan 2001). The caudex, or woody stem, serves as the organ of dormancy, and no rosettes are produced during a dormant year (Strand 1997). Aquilegia chrysantha plants can become dormant for at least one year during times of environmental stress. Species having organs that experience prolonged dormancy are not unusual among many geophytes (Lesica and Steele 1994). A life cycle diagram for *Aquilegia brevistyla*, based on the results of Stubben and Milligan (2001) for *A. chrysantha*, is given in **Figure 6**. Species having a similar life form and regenerative strategy were characterized as being stress tolerant-competitors by Grime et al. (1988) and as *K*-selected species by MacArthur and Wilson (1967). *K*-selected species are defined as having a long life span in relatively stable habitats (MacArthur and Wilson 1967). Field reports have frequently indicated that only vegetative Aquilegia brevistyla individuals were observed at an occurrence. Many A. brevistyla plants in an occurrence apparently do not flower in any given year, which indicates that annual seed production is not assured (Table 3). These observations suggest that adult plants are important for sustainable A. brevistyla occurrences. This deduction is consistent with the results from demographic studies conducted on A. chrysantha. Strand (1997) and Stubben and Milligan (2001) calculated the equilibrium growth rate and performed elasticity analysis for A. chrysantha occurrences from transition matrices across six years (five transition periods). Elasticities predict the proportional change in growth rate given a proportional change in a matrix element while all other elements remain constant (Mills et al. 1999). The highest elasticity was in the persistence of the medium-sized plants, which indicated that the adult plant and its rootstock are important stages in the life cycle of A. chrysantha (Strand 1997). Seed production and recruitment from the seed bank also had significant elasticity values over some transition periods, indicating that seed production and seedling recruitment might be critical in some years (Strand 1997). Strand's 1997 studies also indicated that both population size and individual fecundity and development were very sensitive to environmental conditions. Studies of other *Aquilegia*
species can be useful when considering the biology and ecology of *A. brevistyla*. The studies conducted on *A. chrysantha* by Strand (1997) and Stubben and Milligan (2001), combined with observations of *A. brevistyla* behavior, suggest that vulnerability to environmental conditions, especially drought, may contribute to temporally variable *A. brevistyla* occurrence sizes. In addition, the importance of mature adults and annual fecundity suggests that high soil disturbance and/or grazing during its reproductive period over several consecutive years may lead to unstable populations. However, while these data can provide valuable insights into the possible life history and ecological requirements of *A. brevistyla*, **Figure 6.** Life cycle diagram for *Aquilegia brevistyla* based on that for *A. chrysantha* var. *rydbergii* (after Strand 1997, Stubben and Milligan 2001). they may also be misleading. These data were generated in studies of a different taxon in the Organ Mountains of New Mexico, which is a significantly different environment than the areas supporting *A. brevistyla*. Hybridization between *Aquilegia* species is common (Taylor 1967, Whittemore 1997). Hybrids between A. brevistyla and A. flavescens have been found in the Lewis and Clark National Forest (Roe 1992). Aquilegia canadensis var. hybrida is not an accepted variety and is now considered a synonym of A. canadensis (Integrated Taxonomic Information System 2006). However, Munz (1946) suggested that some A. canadensis var. hybrida specimens might have resulted from hybridization between A. canadensis and A. brevistyla. The ranges of both taxa overlap in the Black Hills, and specimens of A. canadensis var. hybrida have been reported from South Dakota (Munz 1946). Aquilegia canadensis has been found in Populus tremuloides/Corylus cornuta (Aspen/ Beaked Hazel), Acer negundo/Prunus virginiana (Box Elder/Chokecherry), and Quercus macrocarpa/Ostrya virginiana (Bur Oak/Ironwood) forests in the Black Hills (Marriott and Faber-Langendoen 2000a). These upland hardwood and riparian/wetland plant communities are not typical of the communities associated with A. brevistyla. However, several A. brevistyla occurrences have been found in mesic hardwood forests and riparian plant communities, so it is possible that both taxa can share habitats. The potential for sympatry and the frequency with which hybridization can occur in the Black Hills need to be explored. Pollinator preference, differences in flower structure, and/or spatial separation of species all contribute to genetic isolation of both the parents and their hybrid progeny (Grant 1981, Fulton and Hodges 1999). It may be that even though hybrids of A. brevistyla are produced, they will not naturally reproduce or introgress with parents. #### Community ecology Available information suggests that in the Black Hills National Forest, *Aquilegia brevistyla* is most often found in mesic coniferous forests, especially Picea glauca forests. However, A. brevistyla is not very common within this habitat type. Aquilegia species were encountered infrequently during a community classification project conducted in the late 1990's (Marriott et al. 1999, Marriott and Faber-Langendoen 2000a, Marriott and Faber-Langendoen 2000b). Aquilegia brevistyla was not recorded in any of the associations, which included six stands of Picea glauca/Linnaea borealis and eight stands of Picea glauca/Vaccinium scoparium (Marriott and Faber-Langendoen 2000a). In contrast, A. canadensis was found in one out of nine stands of Populus tremuloides/ Corylus cornuta, one of three stands of Acer negundo/ Prunus virginiana, and one of 12 stands of Quercus macrocarpa/Ostrya virginiana, with a cover of one percent in each. Aquilegia, with no specific epithet, was found with a cover of one percent in one stand of Populus angustifolia/Cornus sericea woodland. The critical components of A. brevistyla habitat are not known. Picea glauca associations are late-seral types, and some ecologists consider them to be successional end points in the Black Hills (Hoffman and Alexander 1987, Marriott et al. 1999). Since A. brevistyla is strongly associated with late-seral communities, it is likely to take a long time to reappear when its associated community structure is altered by logging or other significant disturbance. While the likelihood that A. brevistyla is excluded from open sites is not definitive, it is clear that A. brevistyla generally occupies shaded or partially shaded locations. Shade may be provided by rock outcrops in canyons. This relationship is not unprecedented; many species of Aquilegia require shade or partial shade. The level of understory light was hypothesized to influence population size of yellowflowered Aquilegia species in West Texas and New Mexico (Gallagher and Milligan 2001). Microhabitat conditions may be very important to Aquilegia brevistyla. This species grows singly or in patches, but much apparently suitable habitat is unoccupied. Moisture, inter- or intra- species competition, light (canopy cover), and soil conditions are all likely to contribute to its patchy distribution within an occurrence. In a community classification study in Saskatchewan, A. brevistyla was the only taxon among more than 70 found in the riparian Epilobium angustifolium community that was found only in that community type (Korol 1996). This suggests that A. brevistyla may require a combination of microhabitat conditions that is not essential to other members of the community. This riparian habitat is similar to that initially understood to be required by A. brevistyla in the Black Hills (Kratz 2005). Moss species are frequently reported as associates of Aquilegia brevistyla (Table 1, Table 3). Hylocomium splendens (feather moss) is a common associate in Montana. In the Black Hills, A. brevistyla frequently grows in carpets of moss. This association may provide A. brevistyla with a moister microhabitat soil environment in areas that superficially appear drier. Moss helps to maintain moist edaphic conditions because it can retain disproportionately large amounts of water. A square yard of dry moss, weighing 2.2 pounds, retains 11 pounds of water after a heavy rain (Dorst 1970). The exact water-holding capacity is likely to depend upon the moss species. The surface moss and lichen community may also be indicative of a specific soil microbiotic community that involves a myriad of biological interactions in the root zone. There is no information on mycorrhizal associations with A. brevistyla. Reports of an association between A. canadensis and vesicular-arbuscular mycorrhizae are contradictory (Sullivan 1992, Dawson and Ehleringer 1993). It is possible that environmental, principally edaphic, conditions affect the degree of association. Van Aarle et al. (2003) reported that arbuscular mycorrhizal root colonization of *Plantago lanceolata* was markedly higher in limestone soils (30 to 60 percent) than in acidic soils (5 to 20 percent), in both original habitat and in experimentally manipulated soils. Aquilegia brevistyla is often found in areas with high vegetative cover and with a relatively high diversity of associated plant species. The Epilobium angustifolium community type in which it occurs in Saskatchewan had the second greatest species diversity and was the third richest (79 taxa) of the communities studied (Korol 1996), and several species of grasses and forbs had their peak abundance in this community. These levels of diversity and abundance are consistent over the range of A. brevistyla. Forbs are typically more abundant than grasses in Black Hills occurrences. One of the consequences of the high vegetative cover may be that A. brevistyla seedlings and vegetative plants are obscured during surveys. Under casual scrutiny, A. brevistyla leaves may also be mistaken for those of Thalictrum species, which are common within A. brevistyla habitat. Since Thalictrum species have inconspicuous flowers, misidentification can occur even when they are flowering. Members of the Ranunculaceae are often poisonous, but there is no information about secondary plant compounds in *Aquilegia brevistyla*. The Miwok Native Americans boiled and ate the young leaves of *A. formosa* in the spring, suggesting that palatability of vegetation may vary during the growing season. The palatability of A. brevistyla to wildlife, such as deer and elk, has not been reported. Aquilegia brevistyla may be in too low abundance to be significant in wildlife diets. For example, Aquilegia species were not mentioned as a component of deer habitat in the Black Hills of South Dakota (Thilenius 1972). Although the roots and leaves of several Aquilegia species contain pharmacologically active compounds, the seeds usually have the highest levels of such compounds (Moerman 1998). The seeds of some species are particularly toxic (Tampion 1977, Woodward 1985). Most studies relate to human toxicity, but the results of one analysis indicated that extracts of A. vulgaris had pharmacological activity in rodents (Adamska et al. 2003). It was not clear if the activity at levels found in nature is significant. Caching and dispersal of A. brevistyla seeds by rodents and other animals are unlikely if they are toxic. While determination of the compounds in A. brevistyla seeds would allow inference of typical interactions, speciesspecific studies are needed due to the variability of animal sensitivity to these compounds. Aquilegia species may be the sole source of food for the larvae of Erynnis lucilius, the Columbine Dusky Wing butterfly (Scott 1986, 1997). In northern Manitoba, A. brevistyla is likely to serve as the host plant for this butterfly species (Klassen et al. 1989). Aquilegia species are typically cross-pollinated (Miller and Willard 1983). The flower color and the length, shape, and orientation of the nectar spurs all influence the types of pollinator species (Hodges 1997). Red-flowered
Aquilegia species are primarily pollinated by hummingbirds, pale-colored and yellow-flowered Aquilegia species by hawk- and sphinx moths, and blue-flowered Aquilegia species, such as A. brevistyla, by bumblebees (Clausen 1951, Grant 1952, Grant 1981, Miller and Willard 1983, Miller 1985). This specialization among pollinators may contribute to the genetic isolation of sympatric species (Grant 1952, Hodges 1997). However, in Colorado, hummingbirds, sphinx moths, and several species of bumblebees were observed visiting A. coerulea, but not all within the same occurrences (Grant 1976, Miller 1978). Chase and Raven (1975) noted that bumblebees, hawk moths, and hummingbirds all visited red-flowered A. formosa, which is a member of the A. canadensis complex. They concluded that adaptation to different habitats and spatial separation were likely to be the most important factors in maintaining genetic isolation between two Aquilegia species in California. Different structural characteristics of the flower, such as the floral tube length, can also prevent pollen transfer between species (Grant 1981). Although potential pollinator-visitors are the same for all species in a given area, differences in flower structure prevent effective pollen transfer. The observation that hybridization occurs between *A. flavescens* and *A. brevistyla* in the Lewis and Clark National Forest indicates that they share pollinators, most likely bumblebees (*Bombus* spp.). The ability to self-pollinate may be important in small populations of a species that is primarily pollinated by bees because bees, unlike some flower visitors such as hawk moths, are density-dependent foragers (Heinrich 1976). Small populations of Aquilegia brevistyla with few flowers may be pollinator-limited. In addition, the size of the A. brevistyla patch may influence the frequency with which cross-pollination occurs. Bumblebees were observed to preferentially visit large clumps of Astragalus canadensis in an Iowa prairie (Platt et al. 1974). Although the patch size of *Aquilegia* brevistyla may be mitigated by the abundance of other flowering vegetation, the increased availability of alternative flowering species may negatively influence the likelihood of sequential visits to A. brevistyla flowers in a sparsely occupied occurrence. An envirogram is a graphic representation of the components that influence the condition of a species and, ideally, reflects its chance of reproduction and survival. Envirograms have been used primarily to describe the condition of animals (Andrewartha and Birch 1984), but they may also be applied to describe the condition of plant species. Those components that directly impact Aquilegia brevistyla make up the centrum, and the indirectly acting components make up the web (Figure 7, Figure 8). Much of the information to make a comprehensive envirogram for A. brevistyla is unavailable. The envirogram in Figure 7 is constructed to outline some of the resources that are likely to impact the species directly. Dotted boxes indicate the resources, such as shade, that are more speculative. There is a lack of direct studies on this species that leads to the stretching of the significance of observations and forming hypotheses from inference rather than direct observations. Inferences must be tested and have limited value in predicting responses to management decisions. The resources of *Aquilegia brevistyla* include a suitably damp environment maintained either by precipitation and environmental conditions or by hydrological features, such as seeps, springs, and streams. Shade is included in the envirogram in a dotted box because the extent of optimal canopy closure is not known and the contribution of geological features in providing appropriate light conditions is **Figure 7.** Envirogram outlining the resources to *Aquilegia brevistyla*. Solid boxes indicate resources having more evidence than those in the dotted boxes. not known. Pollinators are likely to be important for cross-pollination. The line with the double-arrow in the diagram indicates that there may be an interaction between flower density and pollinator success. Water, rodents, arthropods, and wind may be agents of seed dispersal. Climatic factors such as temperature and precipitation are likely to influence the abundance of both *A. brevistyla* plants and their pollinators. ## CONSERVATION #### **Threats** The most likely immediate and potential threat to *Aquilegia brevistyla* on Region 2 and Region 1 NFS land is habitat loss. Recreational activities in some areas of Regions 1 and 2 currently threaten some occurrences **Figure 8.** Envirogram outlining the threats and malentities to *Aquilegia brevistyla*. Potential interactions between factors, for example vehicles contributing to weed seed dispersal, are not illustrated. A solid box indicates a threat or malentity with more supporting evidence than those in a dotted box. and habitat. Potential anthropogenic sources of habitat loss include livestock grazing, extraction of natural resources (e.g. minerals, oil, natural gas, and timber), fire and/or fire-suppression, invasion of exotic plant species, and urbanization and rural residential development. Modification of hydrologic conditions poses a potential threat in some areas. Over-collection of flowers or plants is a potential threat, but at the current level of activity over-collection would only affect small occurrences and is not perceived to be a significant threat. Disturbance from the anthropogenic sources above and from natural processes may have direct, indirect, and synergistic consequences. *Aquilegia brevistyla* plants may be directly damaged or killed by the agent of disturbance or the habitat may become modified, which may affect occurrence sustainability. Increased soil erosion from any source of disturbance may increase sediment deposition in streams, which could have unpredictable consequences on streamside occurrences of *A. brevistyla*. Small increases in deposition over a long period may not have a substantial impact on plants growing on stream banks; their root systems may actually benefit from fractionally more soil accumulation. However, copious sediment deposition may bury seeds and roots so deeply that they are unable to sprout. Another consequence of increased sediment deposition that needs further study is the potential alteration of the nutrient dynamics of the system. Although some *A. brevistyla* plants have been found near trails and road cuts, there is no indication that disturbance is a significant factor in *A. brevistyla*'s life cycle. The current plants at such sites may even be remnants of occurrences that were there prior to the disturbance. A potential threat to the long-term reproductive success of *Aquilegia brevistyla* occurrences may be changes in pollinator assemblage or declines in pollinator abundance. Environmental, demographic, and genetic stochasticities present potential threats to all plants, but small, disjunct *A. brevistyla* occurrences in the contiguous United States may be particularly vulnerable. #### Recreation Recreation activities may pose a threat to some Aquilegia brevistyla occurrences in Montana and the Black Hills. Aquilegia brevistyla was discovered in 1967 along the Boulder River in Montana, an area heavily used for recreation and fire-wood cutting; it has not been relocated since the original collection (Mathews 1989, Montana Natural Heritage Program 2004). Some areas on the Black Hills National Forest in which A. brevistyla occurs are readily accessible to the public and are developed recreation areas (e.g., campsites near SD 6, 7, 19, 23, 40, 44, 46, and 51 in Table 3). Trails appear to have bisected existing occurrences. For example, it is likely that A. brevistyla plants on each side of the Beaver Creek ski trail system (SD 19 in Table 3) and plants between the trail and the creek at Montana occurrence 10 (Table 1) may have been there prior to trail establishment. Recreational off-road vehicle traffic and all-terrrain vehicles (ATVs) have gained popularity in North America within the last decade (ATV Source 1999-2004, OffRoadDirectory.net 2004). Motorized recreation is a popular pastime on the Black Hills National Forest (Paterson 2004, USDA Forest Service 2004a). Recent ATV tracks have been reported from Black Fox Bog (affecting SD 22 and 23 in **Table 3**) and Elk Creek (directly affecting SD 56 in **Table 3**). The damage caused within only one day (10-Jun-2005) by twelve 4-wheeler ATVs and one dirt bike in and around Black Fox Bog was documented with photographs (see Norbeck Society 2005). Snowmobiles are used in many regions in winter, and the Black Hills National Forest is a popular snowmobiling area (Wyoming Snowmobile Association. 2004). Impacts of motorized vehicles specifically on Aquilegia brevistyla habitat have not been studied in detail. Studies of motorized vehicle impacts have been made in various habitats, and the evidence indicates that all forms of motorized recreation can severely disturb vegetation, cause accelerated soil erosion, increase soil compaction, and add to pollution (Keddy et al. 1979, Aasheim 1980, Fahey and Wardle 1998, Forbes 1998, Belnap 2002, Misak et al. 2002, Gelbard and Harrison 2003, Durbin et al. 2004). Although impacts are probably cumulative and in proportion to the number of vehicles, a single pass of one snowmobile causes significant snow compaction, which adversely affects snow permeability, soil properties beneath the snow, and snow melt properties (Keddy et al. 1979, Fahey and Wardle 1998). Occurrences of A. brevistyla on lower slopes and in the creek bottoms are particularly vulnerable to motorized vehicles. In addition, vehicles on moderate inclines or trails up-slope may also impact occurrences on less accessible terrain below them through increased erosion and the initiation of avalanches or landslides. #### Livestock and wildlife Commercial livestock
grazing is common throughout the range of Aquilegia brevistyla. Aquilegia species are generally sensitive to overgrazing and "due to past mismanagement, columbines have been greatly reduced on sheep ranges in Colorado where formerly they were plentiful" (USDA Forest Service 1988). Sheep grazing on the Black Hills National Forest was highest in the late 1800's, but it was prohibited completely in 1909 when it was obvious that serious degradation to the environment had occurred (USDA Forest Service 1997). Sheep grazing was allowed again in 1916 and has been permitted sporadically in the Black Hills since that time (USDA Forest Service 1997). There are no sheep grazing allotments at the current time in the Black Hills National Forest (USDA Forest Service 1997, field survey forms from the Black Hills National Forest courtesy Cynthia Buckert and Beth Burkhart, Black Hills National Forest 2004). The majority of the A. brevistyla occurrences on the Black Hills National Forest are within cattle grazing allotments (Table 3). Livestock typically use drainage bottoms and lower slopes, and therefore are not expected to directly disturb plants on steep slopes and sheer-rock walls. Specific information on the palatability of A. brevistyla is unavailable. Some Aquilegia species are rated fair for sheep, poor for cattle, and "practically worthless for horses" (USDA Forest Service 1988). The extent to which A. brevistyla is grazed probably depends on the amount of available alternative forage. Use may also depend upon the time of year. Young shoots are generally more palatable than older vegetative parts of many plant species (see Community Ecology section). The impacts of wildlife browsing on *A. brevistyla* have not been documented. Direct trampling by large herbivores such as elk (*Cervus elaphus*) is likely to disturb plants, especially in areas where animals congregate. #### Resource extraction Development of oil and gas resources is unlikely to impact occurrences on the Black Hills National Forest. Most of the extraction activity occurs in Custer County, where there are some wells on private land within the boundaries of the Black Hills National Forest (USDA Forest Service 1997). As of 1997, there were no producing wells on lands managed by the Black Hills National Forest, and little activity was expected in the foreseeable future (USDA Forest Service 1997). Oil and gas exploration and development could impact some occurrences on the Lewis and Clark National Forest in Montana. There is substantial oil and gas potential in the Overthrust Belt, which runs along the Rocky Mountains from New Mexico to Montana, and one of the best prospective sources of natural gas is beneath the Lewis and Clark National Forest (Kenworthy 2001). Forty-two percent of the land managed by the Lewis and Clark National Forest is open to oil and gas leases; the rest (approximately one million acres) was closed to oil and gas development in 1997 until at least 2006 (USDA Forest Service Lewis and Clark National Forest 1997). The Black Hills are rich in mineral resources (USDA Forest Service 1997). Limestone, an important commodity used in a variety of industries from cement production to sugar beet processing, is quarried in the Black Hills of South Dakota (U.S. Geological Survey/ South Dakota Geological Survey 2003, Wyoming State Geological Survey 2005). The Black Hills are famous for their gold mining operations, located principally in the northern Proterozoic formation of sedimentary rocks (Caddey et al. 1991, Partington and Williams 2000, Wharf Resources (USA) Inc. 2005). Gold mining is currently at much lower levels than in the past, and its importance to the economy may be reduced further in the future (U.S. Geological Survey/South Dakota Geological Survey 2003). For example, the extensive gold mining operation at Bald Mountain (in the vicinity of SD 55 in Table 3) is currently drawing to a close (Wharf Resources (USA) Inc. 2005). Pegmatite minerals, found in the Central Crystalline Core of metamorphic rocks, have been mined since the 1870's and remain important to the economy (USDA Forest Service 1997). However, many of the various mines that began operations in the nineteenth century ceased operations in the 1920's, having exhausted the most readily accessible deposits (DeWitt et al. 1986). Mining has also contributed to water contamination in the area (Carter et al. 2002). The extent to which the various mining and quarrying operations in the Black Hills have modified *Aquilegia brevistyla* habitat or impacted occurrences is not specifically documented. Logging and mechanical forest thinning occurs within Aquilegia brevistyla habitat. Both activities contribute to soil disturbance and reduce the overstory canopy. The extent to which the overstory is necessary to sustain A. brevistyla occurrences has not been critically evaluated. Aquilegia brevistyla is commonly reported in partial shade to shaded conditions whereas it is reported only rarely from open sites. Aquilegia brevistyla occurrences are likely to be less affected by a loss of forest canopy in deep canyons that experience shade from cliffs and slopes. Threats from timber sales on the Black Hills National Forest are perceived to be low at the current time (Buckert personal communication 2005, Burkhart personal communication 2005). In particular, many of the A. brevistyla occurrences in Picea glauca forests are in low priority target areas for logging (Burkhart personal communication 2005). ## Fire and fire suppression The role of fire disturbance in the ecology of Aquilegia brevistyla and the fire regime in which it evolved are not well known. Historically, fires were infrequent in mesic Picea glauca forest ecosystems (Marriott et al. 1999). However, fire-scar evidence indicates that relatively frequent surface fires occurred in most of the Pinus ponderosa forest across the Black Hills (Brown 2003). Surface fire frequency reconstructed from fire scars varied from 30 to 33 years in P. ponderosa stands at higher elevations. In addition, early records from the Black Hills indicate extensive areas of crown mortality from pre-settlement fires (Graves 1899, Dodge 1965, Shepperd and Battaglia 2002). Fires largely ceased after Euro-American settlement in the late 1800's (Brown 2003). The response of any taxon to fire is likely to depend on the intensity, frequency, extent, and season of the fire (Whelan 1997). The moist habitats of A. brevistyla are likely to experience infrequent high intensity fires and may provide refugia from low intensity fires. After a 1991 fire in the Lewis and Clark National Forest, A. brevistyla plants were found only in the duff that had not burned (Roe 1992). Several Aquilegia species are reported to be fire-adapted (Gough 2005). Aquilegia brevistyla may be best categorized as a "fire evader," having both rhizomes and seeds stored in the soil (Lyon and Stickney 1994, Whelan 1997). However, its moist-soil habitat may mean that its underground stems are more susceptible to damage by fire than if it grew in dry sites. Although soil is typically a good insulator, moist soil often reaches a higher peak temperature and reaches it more rapidly than does air-dry soil at the same depth (Whelan 1997). In isolated occurrences, it may be that the seed bank rather than seed rain is important for recovery after fire. The consequences of fire suppression are equally difficult to evaluate. In the Black Hills, Aquilegia brevistyla is most commonly found under Picea glauca, but it is also found in mixed stands of *Pinus ponderosa* and hardwood. A study of the fire regime from 1580 to 1890 focused on the Black Elk Wilderness Area in the Upper Pine Creek Basin (Brown et al. 2000). This is an area in the Black Hills that is dominated by forests of P. ponderosa mixed with Picea glauca and Populus tremuloides and has received little anthropogenic disturbance (Ryan et al. 1994, Brown et al. 2000). The last fire recorded in this basin was in 1890 (Brown et al. 2000). Because the median fire interval in this area prior to 1890 was 22 to 23 years, fire would appear to be a regular feature in the life history of established A. brevistyla occurrences, and fire suppression might be assumed to be detrimental. However, the fire return interval at any particular site ranged from 11 to 74 years due to local differences in forest conditions. It is unknown how A. brevistyla habitat relates to these local conditions. If A. brevistyla naturally grows in areas with long fire-return intervals, then fire suppression in the recent past may have had little effect and may even have had a favorable impact. Alternatively, if A. brevistyla is a fire-adapted species that naturally grows in areas with relatively short fire-return intervals, fire suppression may have contributed to loss of habitat. #### Urbanization and rural residential development Development at and beyond the urban fringe is following two routes in the Black Hills: incremental expansion of urban areas, and scattered residential development. Urbanization and residential development lead to habitat degradation and fragmentation. The impacts of residential development extend beyond direct disturbance caused by building houses and a supporting infrastructure, and include indirect consequences such as modification of water availability and fire regimes. The human populations of three counties (Pennington, Custer, and Lawrence) largely within the Black Hills of South Dakota have on average increased more than 10 percent between 1990 and 2000 (U.S. Census Bureau 2005). The Black Hills National Forest ranks eleventh in the United States in having the most private land within its boundaries. Many ranches within the Black Hills National Forest have been converted to housing developments within the last few decades (See Appendix F in USDA Forest Service 1997), and the urban-wildland interface has increased accordingly. An additional consideration of
human population size is that, although there are approximately only 125,000 people living year-round in the Black Hills, the area receives about 4 million tourists annually. Higher levels of tourism are likely to increase pressure on water supplies, especially during periods of drought. The mix of wildlands and housing developments tends to promote fire suppression and is also likely to encourage increased forest thinning to prevent wildfire in the future. A current example is the project proposed near Rochford (Atkins 2004) that is also the site of the 1897 *Aquilegia brevistyla* occurrence (SD 26 in <u>Table 3</u>). Mechanical forest thinning contributes to soil disturbance and reduces the overstory canopy, which may lead to a reduction in potential habitat for *A. brevistyla*. It is not clear as to how much these forest health management activities will impact *A. brevistyla* occurrences. ## Water availability (Hydrology) In South Dakota, Wyoming, and Montana, the majority of Aquilegia brevistyla occurrences are found in mesic areas that are vulnerable to water development projects as well as lengthy droughts. Water diversions for mining and hydroelectric power have had major impacts on streams in some parts of the Black Hills (Marriott et al. 1999). Stream dynamics and riparian vegetation have also been altered due to shrinking beaver populations (Parrish et al. 1996, Marriott and Faber-Langendoen 2000b). Even though A. brevistyla plants have been found outside of riparian and wetland meadow areas in the Black Hills, their associated communities typically require moist soils (Mariott et al. 1999, Marriott and Faber-Langendoen 2000a, Marriott and Faber-Langendoen 2000b). The Black Hills are an important recharge area for aquifers in the northern Great Plains, and water originating from the Black Hills is used for municipal, industrial, agricultural, and recreational purposes throughout much of western South Dakota (Carter et al. 2002). Although water quality may become an issue, in the foreseeable future the total volume of available water is not seen as limited given projected requirements and stored water (Carter et al. 2002). Carter et al. (2002) noted that water measurements were made for their study in the middle to late 1990's. These years stand out as the wettest period in the region since 1931, and this resulted in data biased toward an overestimate of available water. This potential bias was addressed in their analysis of hydrologic data throughout the course of their study, and it was balanced to some extent by relatively dry conditions during the late 1980's and early 1990's (Carter et al. 2002). Water use is likely to increase in the future as human populations increase. ## Invasive non-native plant species Vehicles, livestock, and hikers all contribute to the spread of non-native plant species, because the soil disturbance generated by their actions creates favorable conditions for non-native plant establishment (Sheley and Petroff 1999). Contrary to some hypotheses that consider areas with high species diversity and high foliar cover less prone to invasion, Stohlgren et al. (1999) reported that sites high in herbaceous foliar cover and "hot spots" of plant diversity are susceptible to invasion in many landscapes. Therefore, Aquilegia brevistyla habitat may be vulnerable to invasion by non-native plant species. Because A. brevistyla evolved in a wellvegetated environment, it may be relatively competitive with respect to resource acquisition, but its vulnerability will likely depend upon the invading species. Aquilegia brevistyla is not highly rhizomatous, and its natural low frequency within an occurrence suggests that it does not proliferate rapidly. In addition, some noxious weed species secrete allelopathic chemicals into the soil that can also contribute to habitat loss (Sheley and Petroff 1999, Inderjit 2005). Houndstongue has been observed at occurrences SD 19 and WY 5 (Table 3) in the Black Hills. This species is listed as a noxious weed in South Dakota, Wyoming, and adjacent states (South Dakota Department of Agriculture 2004, Wyoming Weed and Pest Council Undated). Another noxious weed, Canada thistle, was found at occurrence SD 32 (Table 3). There are many occasions when herbicide application is both appropriate and necessary for forest management (Society of American Foresters 2001). However, there is the potential that broadleafselective and non-selective herbicides used to control non-native invasive species may affect Aquilegia species as well as the target plants (Marrs et al. 1989). The potential for negative effects depends upon the chemical and its application rate, timing, and mode of application. The negative effects from herbicide drift on non-target species are well documented in the agronomic and weed science literature (e.g., Hall et al. 1983, Fletcher et al. 1996, Obrigawitch et al. 1998, Boutin and Rodgers 2000, Boutin et al. 2000). From a purely ecological perspective, the influence of herbicides on native forbs in the field seems to have rarely been evaluated (Fuhlendorf et al. 2002). One study in Great Plains grasslands suggested that one effect of broadleaf herbicides might be to decrease rare forb species (Fuhlendorf et al. 2002). This observation may be supported by another field study that was designed to assess the effects of herbicide drift on the botanical diversity of arable field boundary vegetation (Kleijn and Snoeijing 1997). A decrease in biomass production of spontaneously colonizing forbs and increased species extinction rates in individual years were noted at low levels of herbicide exposure (Kleijn and Snoeijing 1997). #### Collection A potential threat that is linked to the recreational use of occupied Aquilegia brevistyla habitat is casual flower picking; A. brevistyla flowers are conspicuous and attractive (Fertig 2001). The potential impact of flower picking on seed set and long-term abundance in the recreational areas where A. brevistyla occurs has not been evaluated. Given its perennial nature, only overcollection from small occurrences in consecutive years is likely to significantly impact long-term population viability. No threats from commercial A. brevistyla collection have been documented, and the commercial availability of A. brevistyla appears to be limited. Aquilegia brevistyla is available in the horticultural trade, but there are no published figures to document its popularity (Chittenden 1974, Bailey et al. 1976, Prairie Habitats 1999). Aquilegia brevistyla is sold by a commercial nursery in British Columbia (Native Plant Society of British Columbia 2002). ## Changes in pollinator assemblage and/or abundance Long-term reproductive success of Aquilegia brevistyla may be vulnerable to declines in pollinator populations or changes in species assemblages because a degree of cross-pollination is likely to be important for adequate seed set and maintenance of genetic flow between individuals and occurrences (see Reproductive Biology and Autecology and Demography sections). Bees are understood to be the primary pollinators of A. brevistyla, but some evidence suggests that hawk or sphinx moths are also potential pollinators. Pesticide applications to control arthropod pests related to agricultural or forestry concerns may negatively affect pollinator assemblages and abundance in the vicinity. For example, the mountain pine beetle (Dendroctonus ponderosae) is in epidemic proportions in parts of the Black Hills National Forest (USDA Forest Service 2003c, 2004b). Carbaryl (Sevin), is commonly used against several Dendroctonus beetle species but is highly toxic to bees (Cranshaw 1998). Several other pesticides impact bees as well as the target pest species (Kevan 1975, Larmer 1997). Even if pesticides are not used on National Forest System land and are only used on adjacent private lands, they may still impact pollinator populations, which do not respect administrative boundaries. Pesticides considered safe for humans, such as Bacillus thuringiensis (Bt), might influence pollinator assemblages where the urban community is growing within the Black Hills. Bt often specifically targets Lepidopteran pests (Cranshaw 1998). Since hornworms, the larval stage of hawk moths, are Lepidopterans, they are also particularly susceptible to Bt (Cranshaw 1998). Habitat alteration and fragmentation and the introduction of non-native plants and animals all contribute to reducing pollinator population sizes and can cause the extirpation or extinction of individual pollinator species (Bond 1995, Kearns et al. 1998). For example, sheep grazing may be detrimental because it can destroy wild bee nests (Sugden 1985). #### Environmental stochasticity Like all plants, Aquilegia brevistyla occurrences are vulnerable to environmental stochasticity and natural catastrophes. Environmental stochasticity includes random unpredictable changes in weather patterns or in the biotic members of the community; examples of natural catastrophes include wildfire and landslides (Frankel et al. 1995). Specific environmental factors that may affect A. brevistyla include variations in temperature, precipitation, soil erosion, and changes in the abundance and species of wildlife, particularly arthropods. Environmental stochasticity includes elements of global climate change, which if associated with drier and warmer conditions, may adversely affect A. brevistyla. Warming could cause tree lines to rise by roughly 107 m for every degree Fahrenheit of warming. Mountain ecosystems could thus shift upslope, reducing habitat for many species (U.S. Environmental Protection Agency 1997). Species that need moist conditions may be particularly vulnerable to a warmer, drier climate. Based on projections made by the Intergovernmental Panel on Climate Change and results from the United Kingdom Hadley Centre's climate model (HadCM2), temperatures in Wyoming could increase by an average 4 °F (2 to 7 °F)
in spring and fall, 5 °F (2 to 8 °F) in summer, and 6 °F (3 to 11 °F) in winter by 2100 (U.S. Environmental Protection Agency 1998a). Based on the same HadCM2 model, by 2100 temperatures in Montana could increase by about 4 °F (1 to 8 °F) in spring and summer and 5 °F (2 to 10 °F) in fall and winter (U.S. Environmental Protection Agency 1997). In the same time period in South Dakota, temperatures could increase by 3 °F (1 to 6 °F) in spring and summer and 4 °F (2 to 7 °F) in fall and winter (U.S. Environmental Protection Agency 1998b). A drying trend is predicted in Wyoming, but a moderate increase in precipitation is predicted for South Dakota (U.S. Environmental Protection Agency 1998a, U.S. Environmental Protection Agency 1998b). Although over the last century precipitation has decreased by up to 20 percent in southeastern Montana, there may be a slight increase in total precipitation in the future (U.S. Environmental Protection Agency 1997). Because spruce trees grow at higher elevations in the Black Hills and predominantly on northern slopes, soil moisture in those systems is heavily dependent on snowfall (Shepperd and Battaglia 2002). Some climate change models, such as HadCM2, have suggested that future snowfall may be higher than the historic average (U.S. Environmental Protection Agency 1997). This may mitigate the summer heat-induced drought scenario, but a warmer climate may lead to earlier and more intense spring snowmelt. High instream flows in spring may contribute to extensive scouring and local extirpation of creekside patches of A. brevistyla. These are only a few of the possible climate change scenarios. More information on the consequences of climate change can be found in Christy (2000), Alley (2002), Pew Center (2005), New Zealand Climate Change Office (2006), and U.S. Global Change Research Program (2006). The majority opinion is that global climate change will cause the weather to become more extreme in the Black Hills region; winter storms will become more severe, and there will be more extremely hot days in the summer. Many *Aquilegia* species are sensitive to environmental conditions (Strand 1997). However, the observation that the flowering time of *A. brevistyla* is sensitive to environmental conditions suggests that rather than a liability, this plasticity might be an advantage in adapting to an unstable global environment. Much more information is needed before any accurate predictions can be made as to the species' response to environmental changes. #### Demographic and genetic stochasticities Demographic and genetic stochasticities are elements that affect the sustainability of plant populations. These are typically included in population viability analyses (Shaffer 1981, Menges 1991). Demographic stochasticity refers to chance events independent of the environment that may affect the reproductive success and survival of individuals (Kendall and Fox 2002, 2003). Demographic stochasticity may be significant where there are only a few individuals in a population (Pollard 1966, Keiding 1975). Many *Aquilegia brevistyla* occurrences are small, so the fate of an individual plant can be relatively important in these occurrences. Genetic stochasticity refers to intrinsic factors that influence the genetic composition of a population. Small, isolated populations of plants can be genetically depauperate as a result of changes in gene frequencies due to inbreeding, founder effects, or bottlenecks (Barrett and Kohn 1991, Menges 1991). A reduction in genetic diversity may mean that plants have a lessened ability to adapt to changing environmental conditions or introduced pathogens. Some studies suggest that certain Aquilegia species may experience some level of inbreeding depression due to selfing (Montalvo 1994, Brunet and Eckert 1998, Griffin et al. 2000, Mavraganis and Eckert 2001). The possibility that small populations of A. brevistyla in fragmented habitat experience inbreeding depression has not been explored (see Reproductive Biology and Autecology section). The small size of A. brevistyla occurrences may be a concern because from a genetic perspective, natural populations often behave as if they were even smaller than a count of individuals indicates (Barrett and Kohn 1991). It is not clear whether the patchy pattern typical of A. brevistyla plants is solely related to limited seed dispersal. If seed dispersal is limited, pollen transfer between occurrences may be critical to maintain gene flow and diversity. Inbreeding is not always detrimental in small populations. It can purge deleterious recessive mutations, thereby avoiding inbreeding depression (Byers and Waller 1999). However, evidence suggests that purging depends upon a range of factors and that it is an inconsistent force within populations (Byers and Waller 1999). Studies have indicated that life history traits influence the extent of purging; perennials were less likely to exhibit purging than annuals (Byers and Waller 1999). The potential that *Aquilegia brevistyla* might be threatened by outbreeding depression has not been evaluated. Outbreeding depression can result when local adaptations are disrupted by the introduction of non-local genotypes (Waser and Price 1989, Lesica and Allendorf 1999, Hufford and Mazer 2003). If *A. brevistyla* were to be used in commercial or restoration seed mixes, outbreeding depression might be a concern. Aquilegia brevistyla was recommended for use in restoration projects in Alberta (Banff National Park 2004) and Saskatchewan (Kosowan and Smith 2004). General recommendations were made for sources of material in Alberta, but there were no suggestions as to the seed source for the Saskatchewan project. Movement of A. brevistyla genotypes (ecotypes) outside their natural range in Region 2 appears to be remote at the present time since the taxon is not currently included in revegetation seed mixes. The increasing number of private homes with gardens in the Black Hills may increase the likelihood of horticultural varieties of A. brevistyla or other Aquilegia taxa "escaping" into the forest. A significant loss of genetic integrity through hybridization with naturally sympatric species of Aquilegia seems unlikely, because most reports suggest that naturally occurring hybrids are reproductively isolated from the parent taxa (see Reproductive Biology and Autecology section). However, the potential for hybridization between A. canadensis and A. brevistyla and the establishment of their hybrids cannot be discounted without further study. ## Threats rangewide Aquilegia brevistyla is also subject to threats and habitat loss in parts of its range outside the contiguous United States. In Alaska and parts of Canada, this species occurs in remote areas that nonetheless have been impacted by human recreation, utility corridors, and resource extractive industries such as oil, gas, minerals, and timber. For example, in 1949, A. brevistyla was collected from Birch Lake in Alaska, which has since been developed as a recreation area (Alaska Department of Fish and Game Undated). Comparing directions in Bell's Travel Guides (2003) to the original label on the 1988 herbarium specimen, a parking lot appears to be at the site of an Alaskan occurrence. It is not known if the collection was made before the parking lot was built. Occurrences have been found at Telegraph Creek in British Columbia. The creek was named for an overland telegraph line to the Yukon, but the positions of occurrences with respect to the telegraph right-of-way are unknown. In both Alaska and Canada, oil and gas development is widespread throughout A. brevistyla habitat, but impacts specifically to A. brevistyla populations have not been evaluated. Global climate change resulting in warmer temperatures may eventually impact northern occurrences. Isolated occurrences throughout the range of A. brevistyla are also likely vulnerable to demographic and genetic stochasticities. ## Summary In summary, the distribution of Aquilegia brevistyla suggests that the taxon is unlikely to be vulnerable to extinction throughout its entire geographic range. Some occurrences may be vulnerable to local threats and extirpation. Threats and malentities of A. brevistyla are outlined in the envirogram (Figure 8). Threats tend to be interrelated. For example, motor vehicles and livestock disturb soils and create favorable habitat for invasive non-native plant species, as well as disperse weed seed. Weeds may out-compete native plants and further damage habitat (Sheley and Petroff 1999). On National Forest System lands in Region 2, occurrences appear to be most vulnerable to recreational use of ATVs, dirt bikes, and off-road vehicles, and to invasive weeds encroaching on habitat. Livestock grazing, particularly trampling, is also a potential threat on National Forest System land. Snowmelt patterns that result in high instream flows may cause scouring along stream channels and could remove some A. brevistyla occurrences. Conversely, an extended drought could be even more detrimental. Although there seems to be little on a local level that can be done to avoid the consequences of global climate change, control of other pressures that stress the species may to some extent mitigate climatic impacts. Maintaining or increasing both the number and size of A. brevistyla occurrences can mitigate many threats and malentities. Given that Aquilegia brevistyla occurrences in the contiguous 48 United States are restricted to the Black Hills and to Judith Basin County in Montana, they may be more vulnerable than those in the main northern range because they will experience similar environmental conditions and have a similar potential for pathogen infestation. Land use practices may also be more similar among occurrences within these two localized areas. Conversely, if environmental conditions and land use practices are optimum for A. brevistyla sustainability in either or both the
Black Hills and Judith Basin County areas, these occurrences might be in a more secure position than those that are more widely distributed and experience many different threat conditions. Since many A. brevistyla occurrences in the Black Hills and Judith Basin County are found in close proximity to each other, a natural catastrophe is likely to affect multiple occurrences and a proportionally greater part of the total population. For example, a catastrophic fire aggravated by prolonged drought and high fuel loads has the potential to affect tens of thousands of acres (National Climatic Data Center 2002). Other examples include landslides, which are likely to affect all occurrences in their path, and occurrences distributed along a stream bank may all be subject to detrimental scouring during spring run-off. ## Conservation Status of <u>Aquilegia</u> <u>brevistyla</u> in Region 2 In 2003, the USFS Region 2 designated *Aquilegia* brevistyla a sensitive species. Its status and perceived rarity prompted targeted surveys for the taxon between 2001 and 2005 on the Black Hills National Forest. These surveys recorded more than 90 occurrences or suboccurrences of *A. brevistyla*. In light of the results of these surveys, the USFS re-evaluated the status of *A. brevistyla* (Black Hills National Forest Evaluation Team 2004) and withdrew its sensitive species designation. *Aquilegia brevistyla* is currently considered to be secure in the Black Hills National Forest (Black Hills National Forest Evaluation Team 2004, Kratz 2005). Management considerations for Aquilegia brevistyla conservation are outlined in the Black Hills Draft Environmental Impact Statement (USDA Forest Service 2004a). Aquilegia brevistyla was considered for Management Indicator Species (MIS) status by the Black Hills National Forest (Allen et al. 2004). The Forest Service Manual (1991) defines Management Indicator Species (MIS) as "...plant and animal species, communities, or special habitats selected for emphasis in planning, and which are monitored during forest plan implementation in order to assess the effects of management activities on their populations and the populations of other species with similar habitat needs which they may represent." The National Forest System Land and Resource Management Planning rule (47 FR 43037, September 30, 1982) requires that MIS be selected as part of the forest plan to estimate the effects of planning alternatives on fish and wildlife populations. Aquilegia brevistyla was not found to be an appropriate MIS because of its narrow habitat associations (Allen et al. 2004). However, rejection as a MIS did not suggest lack of management concerns for A. brevistyla. Rather, it was concluded that A. brevistyla's management would be best addressed by mechanisms other than MIS designation (Allen et al. 2004). An Aquilegia brevistyla occurrence reported in 1924 on the Shoshone National Forest has not been relocated (Fertig 1998, Wyoming Natural Diversity Database 2005). Fertig (2001) suggested that the specimen on which the record was based might be a hybrid individual involving A. flavescens, A. formosa, or A. brevistyla. This specimen was collected from the Lodgepole Creek/Crandall Creek area that currently has private in-holdings, so the occurrence may have been on private land that is now inaccessible for survey. The area is managed for recreation, but many of the trails, including those down Crandall Creek and Lodgepole Creek, are closed to motorized trail vehicles. There have been no management plans or targeted surveys for *A. brevistyla* on the Shoshone National Forest. # Management of <u>Aquilegia brevistyla</u> in Region 2 Implications and potential conservation elements Definitive and correct identification of a taxon is obviously of central importance to its conservation. This issue is particularly relevant to *Aquilegia brevistyla*, which has often been confused with other species. When assessing the value of the Black Hills occurrences, it is important to consider that disjunct occurrences of *A. brevistyla* in the contiguous United States may be important in maintaining the species' overall genetic diversity. Genes may become fixed through a process of local adaptation in small, isolated populations of *Aquilegia* species, with the consequence that there may be genetic variation among geographically separated populations. Presently it is not known if Aquilegia brevistyla exhibits temporal fluctuations in abundance. At the turn of the twentieth century, A. brevistyla was observed consistently, but it was never reported to be abundant in the Black Hills. The reason A. brevistyla is abundant in the Black Hills at the present time is not known. The longevity of each individual or of any one occurrence is unknown, and the life history of A. brevistyla has not been studied. Many other Aquilegia species are short-lived perennials but have relatively long-lived occurrences in a given locale. It is possible that A. brevistyla occurrences fluctuate widely in range and size. As described in the Treatment of Uncertainty section, systematic observations of plant occurrences made over a long period may result in different conclusions than observations made over only a few consecutive years. For taxa where there are rare events with high levels of germination and recruitment against a background of low recruitment and mortality levels, a short-term study would have either missed these events or, if encountered, arrived at the erroneous conclusion that a high level of germination and recruitment is typical for the taxon (Coles 2003). Elasticity analysis of individuals in an *Aquilegia chrysantha* population suggested that the persistence of medium-sized adults is important to population sustainability (see Demography section). If this stage of the life cycle is similarly important to *A. brevistyla*, disturbance from any source that results in loss of adult plants is significant, especially in small populations. If mature plants are killed and seed is dispersed only short distances, the local seed bank is likely to have a role in maintaining viable occurrences. Accelerated and/or increased soil erosion that often accompanies direct disturbance will negatively impact a soil seed bank. Although some *A. brevistyla* plants have been found near trails and road cuts, there is no indication that disturbance is a significant factor in *A. brevistyla*'s life cycle. The current plants at such sites may even be remnants of occurrences that were there prior to the disturbance. Management practices may also contribute to the apparent variations in abundance of Aquilegia brevistyla, which may be sensitive to land management practices in ways that are not currently understood. For example, it is known that sheep grazing was most intense in the Black Hills National Forest at the turn of the twentieth century but has been discontinued since then. It is also known that *Aquilegia* species have been severely affected by sheep grazing in other areas (USDA Forest Service 1988, Bryce Canyon National Park undated). These facts suggest that changes in sheep grazing intensity may have contributed to the present high abundance of A. brevistyla in the Black Hills and that the species is recovering to pre-grazing levels. Such speculation cannot be proved since there are inadequate early records. The extent to which habitat modification affects Aquilegia brevistyla occurrence size or survival cannot be determined from the available information. Euro-American settlement in the Black Hills has been widespread since the 1880's, and it is difficult to infer pre-settlement forest conditions from the current situation (Marriott et al. 1999). Substantial logging and timber harvest had already occurred by the time the first inventory for forest resources was conducted in the 1890's (Marriott et al. 1999). Although A. brevistyla grows in areas that experience frequent disturbance, such as stream banks and gravel stream channels, the majority of records indicate that it is part of a late-successional community type that experiences disturbance infrequently. Even low-intensity fires are not frequent in mesic Picea glauca forest ecosystems (Marriott et al. 1999). Assessing the stability and potential security of a taxon without having records of its historic distribution and abundance is subject to error because the persistence of a taxon *per se* is not proof that it has been unaffected by an activity or event. A decrease in reproductive output, a shift from sexual reproduction to vegetative reproduction, and/or a change in the belowground population size are all potential reactions that influence the future of a taxon, but are not considered by a simple observation of persistence. The vulnerability of Aquilegia brevistyla occurrences in the Black Hills depends upon their location. Since A. brevistyla was added to the Region 2 sensitive species list, no timber sales have been planned in occupied Picea glauca habitat on the Hells Canyon Ranger District on the Black Hills National Forest (Buckert personal communication 2005). Many of the A. brevistyla occurrences in P. glauca forests are on steep slopes, which are among the low priority target areas for USFS management activities such as logging and livestock grazing (Burkhart personal communication 2005). In addition, these occurrences are unlikely to be directly impacted by most recreation activities. In contrast, several A. brevistyla occurrences (e.g. Black Fox Bog SD 22 and 23 and Elk Creek SD 56 in Table 3) are in areas that were described as "Ecologically-Vulnerable" during a project designed to inventory fragile habitats in the Black Hills National Forest (Paterson 2004). One of the principal purposes of this inventory was to identify areas that need protection from anthropogenic threats such as ATV recreation (Norbeck Society 2005). Such inventories are valuable since they focus on areas that need
special management attention. Pollinators may be essential for the reproduction and retention of genetic diversity by *Aquilegia brevistyla*. Management of the native vegetation, invasive species, and methods in dealing with insect pests may have profound effects on pollinator species (Bond 1995). Pesticide applications may need to be reviewed to ensure that the chemicals used to control species such as the bark beetle (*Ips* spp. and *Dendroctonus* spp.) do not impact the specific pollinators of *A. brevistyla*. #### Tools and practices Inventory and monitoring are important management tools for all plant taxa since they provide the only means of quantitatively determining their status. Representative *Aquilegia brevistyla* specimens need to be collected from each site, and it is essential that these specimens be carefully mounted, identified, and deposited at herbaria accessible to the public. Excellent community classification surveys have been recently conducted in the Black Hills (Marriott et al. 1999, Marriott and Faber-Langendoen 2000a, Marriott and Faber-Langendoen 2000b). This standardized classification system needs to be utilized when describing the habitat of *A. brevistyla* in order to clarify habitat requirements and to permit comparisons among occurrences. ### Species inventory Recent targeted surveys for Aquilegia brevistyla in the Black Hills National Forest have been very fruitful. A summary of the occurrences in South Dakota and Wyoming appears in Table 3. Most important in inventory surveys is an appreciation for the potential misidentification of vegetative plants. In Montana, vegetative specimens of A. flavescens have been mistaken in the field for A. brevistyla (Roe 1992). Aquilegia flavescens does not occur in the Black Hills, but A. canadensis is found there (Dorn 1977). Aquilegia canadensis is morphologically quite variable, and specimens have been documented as being confused with A. brevistyla (Whittemore 1997; see Description section). Field studies and surveys should be conducted when plants are flowering or have fruit. Fruit are useful in identifying A. brevistyla because the follicle beak length is a distinguishing characteristic. The field survey forms for plant species of concern used by the Black Hills National Forest request data that is appropriate for inventory purposes. Additional examples of field data collection forms appear on the Wyoming Natural Diversity Database and Montana Natural Heritage Program websites (addresses in the References section). The number of stems, the area they occupy, and associated habitat descriptions are important information for comparing occurrences. The easiest way to describe occurrences scattered across a broad area may be to count patches, make note of their extent, and estimate or count the numbers of stems within patches. When reporting the data, it is important to state clearly whether the counting unit is stems or individual plants. Recording reproductive stages (i.e., flowering plant, rosette, seedling) is valuable for assessing the potential sustainability of an occurrence. Distinguishing between plants that have reproduced during the current growing season, that are vegetative, that are past mature fruit production, or that have had their reproductive organs removed, is also important when evaluating the potential sustainability of an occurrence. During a species inventory, habitat characteristics of the occurrence also need to be recorded, ideally using the classification system developed specifically for the Black Hills (Marriott et al. 1999, Marriott and Faber- Langendoen 2000a, 2000b). Habitat characteristics are especially useful because they provide a context for comparing the occurrence with other occurrences or the same occurrence in future years. Overstory canopy and shade from cliffs may be particularly important facets of Aquilegia brevistyla's ecology. A spherical densiometer is useful for measuring canopy cover accurately because it tends to pick up traces of canopy or geological formations that are missed by subjective assessment. The time of day that plants receive direct sunshine may also be important in explaining the patchy distribution of A. brevistyla. Other important habitat features include the actual and relative wetness of the site, the associated species, especially bryophytes, and the presence of non-native species. Current land use designations and evidence of land use activities such as hiking, biking, or livestock grazing need to be noted. Records of disturbance are valuable for placing A. brevistyla plants in their ecological context as well as for assessing threats to an occurrence. Examples of disturbance elements include rodent burrows, anthills, and soil erosion channels, as well as elements derived from anthropogenic causes. A sketch of the site indicating the distribution of plants is also helpful for future reference. Location coordinates of each occurrence, and sometimes each sub-occurrence, are customarily acquired using global positioning system (GPS) technology. Delineating the perimeter of each area containing plants using GPS and transferring the data on to topographic maps may be a practical way to record the distribution of *Aquilegia brevistyla*. The existing Aquilegia brevistyla survey data for the Black Hills need to be analyzed to determine whether the methods used and the information collected are adequate or if changes need to be made in future surveys. Ongoing inventories benefit from periodic analyses and summaries of data. When reporting survey results, it is particularly important to document areas that have been surveyed but where no target plants were found. Negative survey information is frequently underreported, resulting in an incomplete understanding of the species' frequency and distribution within a region. Surveying additional areas in the Central Crystalline Core region of the Black Hills would be particularly helpful in determining the habitat restrictions of A. brevistyla. Other potentially rewarding areas for surveys are in the southern part of Black Hills National Forest, e.g. sections in and around the Jewel Cave National Monument, where historic occurrences have been reported. ### Habitat inventory The habitat information available for Aquilegia brevistyla occurrences in Region 2 is insufficient to adequately characterize suitable habitat in the absence of plants. There have been no studies to relate the abundance or vigor of populations to specific habitat conditions, even to the level of coarse measures such as elevation. The patchy and sparse distribution pattern of A. brevistyla suggests that certain specific, and as yet largely unknown, microclimate and edaphic conditions are needed to support plants (see Community Ecology section). Available habitat descriptions suggest that, within the broad restrictions of geology and the ecoclimate zones in which it exists, A. brevistyla can grow in a variety of moist to semi-moist habitats (see Habitat section). ## Population monitoring No demographic or monitoring studies have been conducted on Aquilegia brevistyla, and no permanent monitoring plots have been established in Region 2. Occurrence records on the Black Hills National Forest have been collected over several decades, but the amount of information gathered at each occurrence differs, and information on abundance has only recently been reported (Table 3). Older records are based on herbarium collections and it is only within in the past 10 years that targeted surveys for A. brevistyla have been conducted on the National Forest. In-depth demographic studies of A. brevistyla occurrences would entail some level of destructive sampling (in depth studies may need to excavate plants to determine the number of stems per individual, etc.) and are unlikely to be appropriate for the small, isolated occurrences of the taxon. On the other hand, monitoring would be valuable, and a study of the population dynamics may be useful in developing appropriate management practices. The monitoring protocol needs to be chosen according to the goals of the study. Elzinga et al. (1998, 2001) suggested alternative procedures and appropriate statistical methods. Close consultation with a statistician is invaluable before collecting quantitative data. Variable occurrence sizes and distributions of plants within the occurrences need to be considered prior to initiating a monitoring study. Permanent transects or plots may be an appropriate way to study long-term trends. Lesica (1987) has discussed a technique for monitoring perennial plant species using permanent belt transects. Elzinga et al. (1998) and Goldsmith (1991) have discussed using rectangular quadrant frames along transect lines to effectively monitor the "clumped-gradient nature" of occurrences. If Aquilegia brevistyla patches prove to be spatially dynamic across the landscape, then monitoring permanent plots might lead to problems associated with spatial autocorrelation (Goldsmith 1991). If the size of the plot is too small or if the establishment of new plots is not part of the original scheme, then when plants die and no replacement occurs within the plot, it is impossible to know the significance of the change without studying a very large number of similar plots. Given that seeds likely disperse a short distance and that adult plants may be relatively long-lived, it is expected that patches of A. brevistyla plants would be persistent. However, this has not been confirmed. There may be serial colonizations and extirpations of patches. Therefore, until the population dynamics are known for this species, it is important to monitor the areas between sub-occurrences to ensure that any shifts in stands within an occurrence are recognized. It is not known if *Aquilegia brevistyla* exhibits prolonged dormancy, but this is a facet of its biology that needs to be considered. Lesica and Steele (1994) discussed the monitoring
implications of prolonged dormancy in vascular plants. They concluded that for plants with prolonged dormancy, population estimates based on random sampling methods will often underestimate density. They also suggested that demographic monitoring studies of species with prolonged dormancy would require longer periods of time to obtain useful information. In order to monitor changes in population density with a reduced risk of bias, establishing permanent monitoring plots with repeated measure analysis may be most effective (Lesica and Steele 1994). Information on size or size class is more effective than attempting to describe the age of individual plants in a monitoring scheme (see Demography section). Strand (1997) and Stubben and Milligan (2001) used size classes to develop a stage projection model of *Aquilegia chrysantha* after the method of Lefkovitch (1965). This would be an appropriate course of action when studying *A. brevistyla*. Monitoring studies where individuals are tracked over several years would provide valuable information on the longevity of individuals and the persistence of occurrences. Monitoring protocols need to include a measure of the abundance of noxious weeds so that appropriate action may be taken to control them. Establishing photo points can be very helpful in describing site conditions and recording coarse- scale vegetation changes over time. This technique is increasingly used to supplement monitoring records. However, photographic documentation is not an effective replacement for written observations and quantitative monitoring procedures. Even though digital copies are convenient and easy to store, many museums and researchers suggest storing additional slides or even hard copies since in 50 years time the technology to read current media may no longer be available. #### Habitat monitoring Habitat monitoring in the absence of Aquilegia brevistyla plants is not possible since there is no established concept of suitable habitat. Habitat monitoring in the presence of plant occurrences is customarily a part of population monitoring protocols. Descriptions of habitat are valuable during population monitoring activities in order to link environmental conditions with changes in plant abundance over the long-term. Conditions several years prior to the onset of a decrease or increase in population size may be more important than conditions existing during the year the change is observed. Current land use designation and evidence of land use activities, for example hiking, biking, or livestock grazing, are important elements of monitoring data. #### Population or habitat management approaches Baseline inventory data were collected recently for *Aquilegia brevistyla* in the Black Hills National Forest. Completing a comprehensive inventory of a taxon assists in evaluating its vulnerability to local extirpations. However, no monitoring programs have been established for *A. brevistyla* in Region 2. Long-term monitoring of occurrences is the only way to determine trends in a taxon's population size and range. Monitoring occurrences in areas before and after new management practices have been implemented is an ideal way to evaluate the effects of the changes. Management practices that may be beneficial to *Aquilegia brevistyla* habitat that have been generally implemented within the Black Hills National Forest include restricting recreational vehicle traffic in wetland areas and routing hikers to designated trails. Paterson (2004) made several recommendations for conservation of "Ecologically-Sensitive Areas," some of which include *A. brevistyla* habitat, in the Black Hills National Forest. His recommendations included erecting fences, establishing barriers to ATVs, and/or posting signs indicating that the areas are closed. The effectiveness of signs may depend upon the site and the site users. Signs were not successful in preventing damage from ATVs to the Black Fox Sphagnum Bog on the Black Hills National Forest (Norbeck Society 2005). Formally designating a taxon as a sensitive species in Region 2 is a useful conservation tool for at least two reasons. Sensitive species designation requires that the taxon be reviewed during management planning. It also raises awareness of the species to botanists and ecologists outside the USFS and may stimulate interest in reporting occurrences and including the taxon in research projects. Due to Aquilegia brevistyla being designated a sensitive species in 2003, field surveys for the species on the Black Hills National Forest were made in 2003 and 2004. These surveys generated large volumes of data that still need to be analyzed in detail. The Black Hills National Forest botany staff intends to record the presence of A. brevistyla if encountered incidentally to other survey projects (Burkhart et al. personal communication 2006). However, without sensitive species designation, A. brevistyla may be overlooked because its current management is subject to the individual land manager's personal knowledge of the species, and the continuity of a management strategy is not assured should the land manager leave the area. Aquilegia brevistyla seed does not appear to have been saved in a seed bank. Banked seed could be important if restoration is necessary in the future. However, seed banking may have limited value for restoring a taxon whose ecology is not well understood. If microhabitat requirements are not known, the conditions to maintain an occurrence may not be met even if germination and seedling establishment are achieved. Therefore, re-establishing occurrences that have been extirpated may be a very difficult task. ### Information Needs There is little information on the population structure of *Aquilegia brevistyla* or the persistence of either individuals or populations. Periodic monitoring of existing sites and further inventory would clarify that situation. Monitoring is essential in order to understand the implications of existing and new management practices. The consequences of a change in management practices can be evaluated objectively if baseline data are available and if a monitoring program is installed that is specifically designed to measure effects. The factors that limit Aquilegia brevistyla abundance and contribute to annual variations in occurrence size are not known. Habitat requirements, including associations with non-vascular species, need to be more rigorously defined. For example, it is unknown if the association between bryophytes and A. brevistyla is purely based on a shared habitat niche or whether there are eco-physiological (e.g., maintaining positive soil water balance), or biological (e.g., a reciprocal soil microbial community) interactions. More information is needed on the life history and population dynamics of A. brevistyla. The extent to which A. brevistyla propagates vegetatively needs to be clarified. The rate of colonization, potential for seed dispersal, and seed bank dynamics as well as the availability of appropriate habitat can influence how populations recover after significant disturbance. Considering the potential vulnerability to genetic loss, research needs to be carried out before artificially establishing new occurrences or including A. brevistyla in vegetation seed mixes. The potential impact of non-native invasive plants is also unknown. More information on how A. brevistyla responds to competition with non-native species is important because invasive alien species are a substantial problem in many parts of its range. The prioritization of information needs depends upon management goals and may be influenced by changing circumstances. At the present time, the primary information needs for *Aquilegia brevistyla* include: - the impacts of potential threats on this species and its habitat need to be determined in order to facilitate proactive steps towards threat mitigation - the temporal stability of occurrences needs to be determined by monitoring known sites - the habitat requirements of this species need to be rigorously defined so that reasons for colonization and occurrence size restrictions are known - ❖ a complete understanding of the current range and abundance of A. brevistyla is needed; this can be achieved by further inventory in regions that have not been surveyed within the last decade - the reproductive biology, the potential for vegetative propagation, and the population dynamics of this species need to be clarified. # **DEFINITIONS** Allele – form of a given gene (Allaby 1992). **Allelopathy** – "the release into the environment by an organism of a chemical substance that acts as a germination or growth inhibitor of another organism" (Allaby 1992). **Apparently suitable habitat** – "surveyed or unsurveyed areas not known to be occupied by an element, but which appear capable (under natural conditions) of supporting viable individuals of that element, based on one or more observed or mapped factors (soils, geology, hydrology, vegetation, topography, aspect, elevation, etc.) known to delimit or predict other occurrences (current or historical) of the same element" (NatureServe 2004a). Autogamous or Autogamy – self-fertilized, self-fertilization. **Broad-leaved species** – most typically used in weed science or agronomy to describe herbaceous dicots, alternatively known as forbs. Caudex – the perennial region between the base of the stem and the top of the roots that is slowly elongating and commonly branched. **Contiguous United States** – the United States of America is divided into three distinct sections: - (1) The "continental United States," also known as "the Lower 48," and more accurately termed the conterminous, coterminous, or contiguous United States. - (2) Alaska, which is physically connected only to Canada - (3) The archipelago of Hawaii, in the central Pacific Ocean. **Cytogenetic** – a scientific discipline that combines cytology (the study of the structure, function,
and life history of the cell) with genetics (the study of heredity), and usually involves microscopic studies of chromosomes (Allaby 19992). **Disjunct** – in the context of this report, "disjunct" refers to an occurrence or population of a species, widely separated geographically from other occurrences or populations of the same species. Edaphic – of the soil, or influenced by the soil (Allaby 1992). **Follicle** – a dry fruit derived from a single carpel (the female reproductive organ that includes an ovary), which dehisces along one side only (Allaby 1992). Forb – herbaceous dicots. **Geitonogamy** – fertilization of flowers by pollen from other flowers on the same plant. **Geophyte** – a land plant that survives an unfavorable period by means of an underground storage-organ (Raunkiaer 1934, Allaby 1992). **Heterozygote** – a diploid or polyploid individual that has different alleles at least one locus. **Holocene** – an epoch of the Quaternary period, from the end of the Pleistocene to the present time (Bates and Jackson 1976). **Homozygote** – an individual having the same alleles at one or more loci. **Inbreeding depression** – this refers to the condition when a plant experiences a lack of fitness due to weakness in some aspect of its physiology. For example, its germination, its competitive ability, its over-wintering ability, or its reproductive effort may be compromised in some way. Inbreeding depression may be due to deleterious recessive or partially recessive alleles, which are usually masked at heterozygous loci by dominant alleles, becoming fully expressed in homozygotes or, alternatively, alleles may interact in an overdominant manner, such that the fitness of either type of homozygote is lower than that of heterozygotes (Dudash and Carr 1998). **Isotype** – a duplicate specimen of the holotype collected at the same place and time as the holotype. Iteroparous – experiencing several reproductive periods, usually one each year for a number of years, before it dies. **Intrageneric** – within the same genus; among members of the same genus. **Lepidoptera** – butterflies and moths; insects characterized by having two pairs of large wings, both wings and body covered with scales, and its larva being a caterpillar (Abercrombie et al. 1973). **Linear riparian systems** – "systems dominated by water-current dispersal in a linear zone generally <1 km wide (riparian corridors, shores, and similar narrow systems), including those with dispersal by occasional events (major floods, storm waves, etc.) with significant potential to occur during the next 25 years. EO [occurrence] features are assumed to share linear flow if they are aligned in a reasonable flow direction along a river, stream, shore, etc., unless contrary data exist. This is usually not the case with upstream EO features on different tributaries or with EO features on opposite shores of rivers >1 km wide; however, such features may be indirectly connected if they each share flow with a common downstream EO feature" (NatureServe 2004b). **Loci** – plural of locus; specific places on a chromosome where genes are located (Allaby 1992). **Mesic** – sites or habitats characterized by intermediate moisture conditions; neither decidedly wet (hygric) nor decidedly dry (xeric). **Mesic soils** – those soils where water is removed fairly slowly in relation to supply and may remain moist for a significant, if sometimes short, period of the year; available soil moisture comes from precipitation (rain and snow) in moderate- to fine-textured soils and limited seepage in coarse- textured soils (Klinkenberg 2004). **Metapopulation** – a composite population; a population of populations in discrete patches that are linked by migration and extinction. **Montane Zone** – region of relatively moist cool upland slopes below timberline and characterized by the presence of large evergreen trees as a dominant life form (Webster's Third New International Dictionary of the English Language, 1971). **Mycorrhiza, Mycorrhizal association** – a close physical association between a fungus and the roots of a plant, from which both fungus and plant appear to benefit; a mycorrhizal root takes up nutrients more efficiently than does an uninfected root (Allaby 1992). **Outbreeding depression** – a reduction in fitness that results from mating between unrelated or distantly related individuals; it may result from loss of local adaptation or from the breakup of gene combinations favored by natural selection; in the latter case, the effects of outbreeding depression are thought to depend on epistasis, or interactions between different loci (Lynch 1991). **Persistently unsuitable habitat** – "surveyed or unsurveyed areas that, under natural conditions, are virtually certain to remain incapable of supporting viable individuals of an element during the next 25 years or more. Such areas are neither apparently suitable habitat nor parts of a dynamic landscape mosaic that includes the element (see definitions below). The potential for rare or highly irregular events (such as tornadoes, unusual hurricanes, earthquakes, 300-year floods, rare fires, or catastrophic volcanism) may be ignored. Similarly, incremental effects of long-term phenomena (such as slow erosion or deposition, climate change, or sea-level rise) may usually be ignored on the timescale of interest here; over longer times, almost everything changes" (NatureServe 2004a). **pH** – a measure of acidity and alkalinity of a solution that is a number on a scale on which a value of 7 represents neutrality, lower numbers indicate increasing acidity, and higher numbers indicate increasing alkalinity; each unit of change represents a tenfold change in acidity or alkalinity and is the negative logarithm of the effective hydrogen-ion concentration or hydrogen-ion activity in gram equivalents per liter of the solution. **Pleistocene** – also referred to as the Ice Age; an epoch of the Quaternary period, beginning two to three million years ago and lasted until the beginning of the Holocene 8,000 years ago. (Bates and Jackson 1976). **Protandrous** – the anthers (male organs) mature before the carpels (female organs). **Ranks** – NatureServe and the Heritage Programs Ranking system. G5 indicates that *Aquilegia brevistyla* is "Secure – Common, widespread, and abundant (although it may be rare in parts of its range, particularly on the periphery). Not vulnerable in most of its range. Typically with considerably more than 100 occurrences and more than 10,000 individuals. - S1 Critically Imperiled. Critically imperiled in the state or province [in this context] because of extreme rarity or because of some factor(s) making it especially vulnerable to extirpation. Typically 5 or fewer occurrences or very few remaining individuals (<1,000). - S2 Imperiled. Imperiled in the state or province [in this context] because of rarity or because of some factor(s) making it very vulnerable to extirpation. Typically 6 to 20 occurrences or few remaining individuals (1,000 to 3,000). - S3 Vulnerable. Vulnerable in the state or province [in this context] either because it is rare and uncommon, or is found only in a restricted range (even if abundant at some locations), or because of other factors making it vulnerable to extirpation. Typically 21 to 100 occurrences or between 3,000 and 10,000 individuals. - S4 Apparently Secure. Uncommon but not rare, and usually widespread in the state or province [in this context]. Possible cause of long-term concern. Usually more than 100 occurrences and more than 10,000 individuals. - S5 Secure. Common, widespread, and abundant in the state or province [in this context]. Essentially ineradicable under present conditions. Typically with considerably more than 100 occurrences and more than 10,000 individuals. For more information on conservation status rank see http://www.natureserve.org/explorer/granks.htm. **Rhizomatous** – possessing rhizomes. **Rhizome** – a horizontally creeping underground stem that bears roots and leaves and usually persists from season to season (Allaby 1992). Seep – a spot where water, or another fluid, trickles out of the ground to form a pool (Guralnik 1982). **Seepage** – in general, the flow of water through soil pores; in the disciplines of soil mechanics and hydrology there are technical definitions for different types of seepage, and the precise use of the term depends upon context (Langbein and Iseri 1995). **Stochasticity** – randomness, arising from chance; Frankel et al. (1995) replaced the word "stochasticity" by "uncertainty" to describe random variation in different elements of population viability. Style – in flowering plants, an extension of a carpel that supports the stigma **Sympatric** – the occurrence of two species together in the same area (Allaby 1992). **Toe slope** – the break in slope at the foot of a bank where the bank meets the bed. **Triternate** – three times ternate where ternate is "arranged in three's;" ternate with the three main divisions once and once-again ternate (Harrington and Durrell 1986). **Type specimen** – an individual plant chosen by taxonomists to serve as a basis for naming and describing a new species or variety (Allaby 1992). ## REFERENCES - Aasheim, R. 1980. Snowmobile impacts on the natural environment. *In*: R. Andrews and P. Nowak, editors. Off-road Vehicle Use: A Management Challenge. USDA Office of Environmental Quality, Washington, D.C. - Abercrombie, M., C.J. Hickman, and M.L. Johnson. 1973. A Dictionary of Biology. Sixth edition. Penguin Books Ltd., Middlesex, UK. - Adamska, T., W. Mynarczyk, J. Jodynis-Liebert, W. Bylka, and I. Matawska. 2003. Hepatoprotective effect of the extract and isocytisoside from *Aquilegia vulgaris*. Phytotherapy Research 17(6): 691–696. - Alaska Department of Fish and Game. Undated. State parks Birch Lake State Recreation Site. Available online at:
http://www.sf.adfg.state.ak.us/region3/areas/ltan/ltbirchlk.cfm [Accessed December 2004]. - Alberta Natural Heritage Information Centre. 2002. Alberta Natural Heritage Information Centre, Parks and Protected Areas Division, Alberta Community Development. Complete species list developed 2002-11-19. Available online at: http://www.cd.gov.ab.ca/preserving/parks/anhic/flashindex.asp [Accessed January 2004]. - Allaby, M. 1992. The Concise Oxford Dictionary of Botany. Oxford University Press, New York, NY. - Allen, A.A., R. Glover, P. Lynch, A. Pettersen, B. Phillips, J. Reeck, D. Reyher, K. Burns, and R. Crook. 2004. Process for Identifying Wildlife and Plant Species of Local Concern and Results Black Hills National Forest Phase II Plan Amendment. Science Applications International Corporation prepared document for USDA-Forest Service Black Hills National Forest, SD. - Alley, R.B 2002. The Two-Mile Time Machine: Ice Cores, Abrupt Climate Change, and Our Future. Princeton University Press, Princeton, NJ. - Anderson, E. and B. Schafer. 1933. Vicinism in Aquilegia. American Naturalist 67:190-192. - Andrewartha, H.G. and L.C. Birch. 1984. The Ecological Web: More on the Distribution and Abundance of Animals. University of Chicago Press, Chicago, IL. - ARCTOS. 2005. A database of the Museum of the North, University of Alaska Museum and National Biomonitoring Specimen Bank. Data on northern specimen-based research. Available online at: http://arctos.database.museum/home.cfm [Accessed January 2005]. - Atkins, D. 2004. News release: Black Hills National Forest releases research-Rochford project area draft environmental assessment. Available online at: http://www.fs.fed.us/r2/blackhills/news/2004/03/24_research_rochford.shtml [Accessed January 2005]. - ATV Source 1999-2004. Available online at: http://www.atvsource.com/ [Accessed December 2004]. - Bailey, L.B., E.Z. Bailey, and the Staff of the Liberty Hyde Bailey Hortorium. 1976. Hortus Third. MacMillan Publishing Co., New York, NY. - Banff National Park. 2004. Recommended Plant Species for Landscaping in Banff National Park. Banff, Alberta, Canada. Available online at: www.pc.gc.ca/banff [Accessed January 2005]. - Barr, C.A. 1983. Jewels of the Plains Wildflowers of the Great Plains Grasslands and Hills. University of Minnesota Press, Minneapolis, MN. - Barrett, S.C.H. and J.R. Kohn. 1991. Genetic and evolutionary consequences of small population size in plants: Implications for conservation. Pages 3-30 *in* D.A. Falk and K.E. Holsinger, editors. Genetics and Conservation of Rare Plants. Oxford University Press, New York, NY. - Baskin, C.C. and J.M. Baskin. 2001. Seeds: Ecology, Biogeography, and Evolution of Dormancy and Germination. Academic Press, New York, NY. - Bates, R.L. and J.A. Jackson. 1984. Dictionary of Geological Terms. Third Edition. Doubleday, New York, NY. - Bell, C.R. 1969 (in Lott 1979). Pollination vectors and floral variability in *Aquilegia coerulea* and *A. elegantula*. Page 12 *in* International Botanical Congress XI, Seattle. Abstracts of the papers presented at the XI International Botanical Congress, August 24-29. - Bell's Alaska Travel Guide. 2003. Bell's Mile by Mile Travel Guide for Alaska, Yukon & British Columbia. Available online at: http://alaskan.com/bells/index.htm [Accessed December 2004]. - Belnap, J. 2002. Impacts of off-road vehicles on nitrogen cycles in biological soil crusts: resistance in different U.S. deserts. Journal of Arid Environments 52(2):155-165. - Black Hills National Forest Evaluation Team 2004. Evaluation for *Aquilegia brevistyla*. Lead Evaluator: D. Reyher, 8 January 2004, Black Hills National Forest, SD. - Boivin, B. 1953. Notes on Aquilegia. American Midland Naturalist 50:509-510. - Bond, W.J. 1995. Assessing the risk of plant extinction due to pollinator and disperser failure. *In*: J.H. Lawton and R.M. May, editors. Extinction Rates. Oxford University Press, New York, NY. - Boutin, C. and C.A. Rogers. 2000. Pattern of sensitivity of plant species to various herbicides-an analysis with two databases. Ecotoxicology 9(4):255–272. - Boutin, C., H-B. Lee, E.T. Peart, P.S. Batchelor, and R.J. Maguire. 2000. Effects of the sulfonylurea herbicide metsulfuron methyl on growth and reproduction of five wetland and terrestrial plant species. Environmental Toxicology and Chemistry 19(10):2532-2541. - Boutin, C., N. Elmegaard, and C. Kjær. 2004. Toxicity Testing of Fifteen Non-Crop Plant Species with Six Herbicides in a Greenhouse Experiment: Implications for Risk Assessment. Ecotoxicology 13(4):349–369. - British Columbia Conservation Data Center. 2004. B.C. Conservation Data Centre Home Page Providing information on species and ecosystems at risk. Available online at: http://srmwww.gov.bc.ca/cdc/index.html [Accessed December 2004]. - Britton, N.L. 1901. Manual of the Flora of the Northern States and Canada. Henry Holt and Company, New York, NY. - Brown, P.M. 2003. Fire, climate, and forest structure in ponderosa pine forests of the Black Hills. Unpublished PhD Dissertation. Department of Forest, Rangeland, and Watershed Stewardship, Colorado State University, Fort Collins, CO. - Brown, P.M., M.G. Ryan, and T.G. Andrews. 2000. Historical surface fire frequency in ponderosa pine stands in research natural areas, Central Rocky Mountains and Black Hills, USA. Natural Areas Journal 20 (2): 133–139. - Brühl, P.J. 1893. De Ranunculaceis Indicis Disputationes. *Aquilegia brevistyla* var. *vera*. Journal of the Asiatic Society of Bengal. Pt. 2, Natural History Vol. LXI no. 2 pp. 318-321. - Brunet, J. and C.G. Eckert 1998. Effects of floral morphology and display on outcrossing in Blue Columbine, *Aquilegia coerulea* (Ranunculaceae). Functional Ecology 12:596–606. - Bryce Canyon National Park. Undated. Flora flowers and shrubs; Rock Columbine USDI National park Service, Bryce Canyon National Park, Bryce Canyon, UT. Available online at: http://www.nps.gov/brca/rock_columbine.html [Accessed January 2005]. - Buckert, C. 2005. Rangeland Management Specialist, Hell Canyon Ranger District, Black Hills National Forest, Newcastle, WY. Personal communication. - Burkhart, B. 2005. Botanist, Black Hills National Forest, Custer, SD. Personal communication. - Burkhart, B., K. Zacharkevics, and S. Corey. 2006. Botany staff, Black Hills National Forest, Custer, SD. Personal communication. - Byers, D. and Waller, D.M. 1999. Do plant populations purge their genetic load? Effects of population size and mating history on inbreeding depression. Annual Review of Ecology and Systematics 30:479-513. - Caddey, S.W., R.L Bachman, T.J. Campbell, R.R. Reid, and R.P. Otto. 1991. The Homestake gold mine, an Early Proterozoic iron-formation-hosted gold deposit, Lawrence County, South Dakota. Geology and resources of gold in the United States, US Geological Survey Bulletin 1857-J:J1-J67. - Canada National Parks Act. 2000. c. 32. Department of Justice Canada, Internet page updated to August 31, 2003. Available online at: http://laws.justice.gc.ca/en/N-14.01/18650.html [Accessed March 2004]. - Carter, J.M., D.G. Driscoll, and J.E. Williamson. 2002. The Black Hills Hydrology Study: U.S. Geological Survey Fact Sheet FS-046-02. Available online at: http://pubs.usgs.gov/fs/fs04602/ [Accessed December 2004]. - Chamberlain, T.C. 1897. The method of multiple working hypotheses. Journal of Geology 5:837-848 (reprinted in Science 148:754-759). - Chase, V.A. and P.H. Raven. 1975. Evolutionary and ecological relationships between *Aquilegia formosa* and *A. pubescens* (Ranunculaceae), two perennial plants. Evolution 29:474-486. - Chittendon, F. 1951. RHS Dictionary of Plants plus Supplement in 1956. Oxford University Press, Oxford, UK. - Christy, J.R. 2000. Written Testimony of John R. Christy, University of Alabama in Huntsville to the Senate Committee on Commerce, Science and Transportation, 17 May 2000. Available online at: http://www.gcrio.org/OnLnDoc/pdf/pdf/christy000517.pdf [Accessed January 2006]. - Clausen, J. 1951. Stages in the Evolution of Plant Species. Cornell University Press, Ithaca, New York, NY. - Clements, F.E. and E.S. Clements. 1928. Rocky Mountain Flowers. The H.W. Wilson Co., New York, NY. - Cody, W.J. 1996. Flora of the Yukon Territory. NRC CNRC, NRC Research Press, Ottawa, Canada. - Cody, W.J., C.E. Kennedy, and B. Bennett. 1998. New records of vascular plants in the Yukon Territory. The Canadian Field-Naturalist 112(2):289-328. - Coles, J.J. 2003. Population Biology of *Sclerocactus mesae-verdae* (Boiss. et Davidson) Benson: 2003 Performance Report. Project no.: E-9-R-20. Unpublished report. Colorado Natural Areas Program Plant Conservation Program, Denver, CO. - Cranshaw, W. 1998. Pests of the West. Fulcrum Publishing, Golden, CO. - Curtin, M.M. 2004. Resource Management Division, Wind Cave National Park, Hot Springs, SD. Personal communication. - Daubenmire, R. 1978. Plant Geography, with Special Reference to North America. Academic Press, New York, NY. - Davis, P.T. 2003. Abrupt late Pleistocene climatic reversals in Colorado and Wyoming: evidence from lake sediments and moraines in cirques. Abstract No. 139-9. The Geological Society of America 35(6):350. - Dawe, J.C. and D.F. Murray. 1981. Chromosome numbers of selected Alaskan vascular plants. Canadian Journal of Botany 59:1373-1381. - Dawson, T.E. and J.R. Ehleringer. 1993. Gender-specific physiology, carbon isotope discrimination, and habitat distribution in box elder, *Acer negundo*. Ecology 74(3):798-815. - DeWitt, E., J.A. Redden, A.B. Wilson, D. Buscher, and J.S. Dersch. 1986. Mineral resource potential and geology of the Black Hills National Forest, South Dakota and Wyoming. U.S. Geological Survey Bulletin 1580. - Dodge, R.I. 1965. The Black Hills. Ross and Haines, Minneapolis, MN. - Donovan, M. 2004. Biological Information Coordinator, British Columbia Conservation Data Centre, Ministry of Sustainable Resource Management, Victoria, BC, Canada. Personal communication. - Dorn, R.D. 1977.
Flora of the Black Hills. Published by the author, Chevenne, WY. - Dorn, R.D. 1984. Vascular plants of Montana. Mountain West Publishing, Cheyenne, WY. - Dorn, R.D. 2001. Vascular Plants of Wyoming. Third edition. Mountain West Publishing, Cheyenne, WY. - Dorst, J. 1970. Before Nature Dies. Houghton Mifflin, New York, NY. - Douglas, G.W., G.B. Straley, and D. Meidinger. 1991. The Vascular Plants of British Columbia. Part III: Dicotyledons (Primulaceae Zygophyllaceae) and Pteridophytes. British Columbia Ministry of Forests, Victoria, BC, Canada. - Dudash, M.R. and D.E. Carr.1998. Genetics underlying inbreeding depression in *Mimulus* with contrasting mating systems. Nature 393:682–684. - Durbin, T.D., M.R. Smith, R.D. Wilson, and S.H. Rhee. 2004. In-use activity measurements for off-road motorcycles and all-terrain vehicles. Transportation Research Part D Transport and Environment 9(3):209-219. - Eckert, C.G. 2000. Contributions of autogamy and geitonogamy to self-fertilization in a mass-flowering, clonal plant. Ecology 81(2):532–542. - Elzinga, C.L., D.W. Salzer, and J.W. Willoughby. 1998. Measuring and monitoring plant populations. Bureau of Land Management Technical Reference 1730-1. U.S. Department of Interior, Bureau of Land Management, Denver, CO. - Elzinga, C., D. Salzer, J. Willoughby, and J. Gibbs. 2001. Monitoring Plant and Animal Populations. Blackwell Scientific Publishing, Boston, MA. - Environmental Media Services. 2001. Definitions for Public Land Designations, Last update: April 27, 2001. Available online at: www.ems.org [Accessed December 2003]. - Fahey, B. and K. Wardle 1998. Likely impacts of snow grooming and related activities in the West Otago ski fields. Science for Conservation 85. Published by Department of Conservation, Wellington, New Zealand. Document in pdf format available online at: http://www.doc.govt.nz/Publications/004~Science-and-Research/Science-for-Conservation/PDF/sfc085.pdf [Accessed December 2004]. - Fedorov, A.A. 1969. Chromosome numbers of flowering plants (Khromosomnye chisla tsvet-kovykh rasteny). Academy of Sciences of USSR, V. L, Komarov Botanical Institute, Leningrad, USSR. [a copy of this paper could not be obtained for this report]. *In*: Dawe and Murray (1981). - Fernald, M.L. 1950. Gray's Manual of Botany. Eight edition. American Book Co., New York, NY. - Fertig, W. 1998. The status of rare plants on Shoshone National Forest: 1995-97 Survey results. Unpublished report. Shoshone National Forest, WY. - Fertig, W. 2001. State Species Abstract *Aquilegia brevistyla*, small-flowered columbine. Wyoming Natural Diversity Database, Laramie, WY. Available online at: http://uwadmnweb.uwyo.edu/wyndd/Plants/state_spp_abstracts/A/Aquilegia_brevistyla.pdf [Accessed January 2005]. - Fletcher, J.S., T.G. Pfleeger, C. Hilman, and R. Hayes. 1996. Potential impact of low levels of chlorsulfuron and other herbicides on growth and yield of nontarget plants. Environmental Toxicology and Chemistry 15:1189-1196. - Forbes, B.C. 1998. Cumulative impacts of vehicle traffic on high arctic tundra: soil temperature, plant biomass, species richness and mineral nutrition. Nordicana 57:269-274. - Fowler Herbarium. 2005. Fowler Herbarium, Department of Biology, Queen's University, Kingston, Ontario, Canada. Available online at: http://biology.queensu.ca/~fowler/index.htm [Accessed January 2005]. - Fuhlendorf, S.D., D.M. Engle, D.C. Arnold, and T.G. Bidwell. 2002. Influence of herbicide application on forb and arthropod communities of North American tallgrass prairies. Agriculture, Ecosystems and Environment 92: 251–259. - Fulton, M. and S.A. Hodges. 1999. Floral isolation between *Aquilegia formosa* and *A. pubescens*. Proceedings of the Royal Society of London, Series B. 266:2247-2252. - Frankel O.H., A.H.D. Brown, and J.J. Burdon. 1995. The conservation of plant biodiversity. Cambridge University Press, New York, NY. - Gallagher, K.G. and B.G. Milligan. 2001. The effects of canopy opening on the population size and persistence of southwest Columbines. Pages 110-115 *in* Southwestern rare and endangered plants: proceedings of third conference. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-P-23. - Gelbard, J.L. and S. Harrison. 2003. Roadless habitats as refuges for native grasslands: interactions with soil, aspect, and grazing. Ecological Applications 13(2):404-415. - Gleason, H.A. and A. Cronquist. 1963. Manual of vascular plants of northeastern United States and adjacent Canada. Van Nostrand Reinhold Company, New York, NY. - Gledhill, D. 1992. The names of plants. Second edition. Cambridge University Press, New York, NY. - Goldsmith, F.B. 1991. Monitoring for conservation and ecology. Chapman and Hall, New York, NY. - Gough, R.E. 2005. Fire-Resistant Plants for Montana Landscapes. Horticulture Extension, Department of Plant Sciences and Plant Pathology, Montana State University, Bozeman, MT. Available online at: http://www.montana.edu/wwwpb/pubs/mt200101.pdf [Accessed January 2006]. - Grant, V. 1952. Isolation and hybridization between Aquilegia formosa and A. pubescens. Aliso 2(4):341-360. - Grant, V. 1976. Isolation between *Aquilegia formosa* and *A. pubescens*: a reply and reconsideration. Evolution 30: 625-628. - Grant, V. 1981. Plant Speciation. Second Edition. Columbia University Press, New York, NY. - Graves, H.S. 1899. The Black Hills Forest Reserve. *In*: The nineteenth annual report of the survey, 1897-1898. Part V. Forest Reserves: 67–164 US Geological Survey, Washington, D.C. - Gray, A. 1862. Enumeration of Plants of the Rocky Mountains. American Journal of Science and Arts Series 2 Vol. 33: 237-243. - Great Plains Flora Association. 1986. Flora of the Great Plains. University Press of Kansas, Lawrence, KS. - Griffin, S.R., K. Mavraganis, and C.G. Eckert. 2000. Experimental analysis of protogyny in *Aquilegia canadensis* (Ranunculaceae). American Journal of Botany 87:1246-1256. - Grime, J.P., J.G. Hodgson, and R. Hunt. 1988. Comparative Plant Ecology A Functional Approach to Common British Species. Allen and Unwin, Inc., Winchester, MA. - Guralnik, D. 1982. Webster's New World Dictionary. Simon and Schuster, New York, NY. - Hall, J.K., N.L. Hartwig, and L.D. Hoffman. 1983. Application mode and alternative cropping effects on atrazine losses from a hillside. Journal of Environmental Quality 12(3):336-340. - Harrington, H.D. and L.W. Durrell. 1986. How to Identify Plants. Swallow Press, Athens, OH. - Heinrich, B. 1976. The foraging specializations of individual bumblebees. Ecological Monographs 46:105-128. - Hillborn, R. and M. Mangel. 1997. The Ecological Detective: Confronting Models with Data. Princeton University Press, Princeton, NJ. - Hitchcock, C.L. and A. Cronquist. 2001. Flora of the Pacific Northwest. 12th printing. University of Washington Press, Seattle, WA. - Hodges, S.A. 1997. Floral nectar spurs and diversification. International Journal of Plant Science 158 (6 Suppl.):S81-S88. - Hodges, S.A., J.B. Whittall, M. Fulton, and J.Y. Yang. 2002. Genetics of floral traits influencing reproductive isolation between *Aquilegia formosa* and *A. pubescens*. American Naturalist 159:51-60. - Hoffman, G.R. and R.R. Alexander. 1987. Forest vegetation of the Black Hills National Forest of South Dakota and Wyoming: A habitat type classification. Res. Pap. RM-276. USDA, Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. - Holmgren, P.K. and N.H. Holmgren. 1998. Index Herbariorum. 1998 onwards (continuously updated). New York Botanical Garden, Bronx, NY. Available online at: http://sciweb.nybg.org/science2/IndexHerbariorum.asp [Accessed January 2006]. - Holsinger, K.E. and L.D. Gottlieb. 1991. Conservation of rare and endangered plants: principles and prospects. Pages 195-208 *in* D.A. Falk and K.E. Holsinger, editors. Genetics and Conservation of Rare Plants. Oxford University Press, New York, NY. - Hooker, W.J. 1829. *Aquilegia brevistyla*, Ranunculaceae. Flora Boreali-Americana. Vol. 1. p. 24. Reprinted in 1960, H.R. Engelmann (J. Cramer) and Wheldon & Wesley, Ltd, Codicote, Hertsfordshire, UK. - Hufford, K.M. and S.J. Mazer. 2003. Plant ecotypes: genetic differentiation in the age of ecological restoration. Trends in Ecology and Evolution 18:147-155. - Hultén, E. 1968. Flora of Alaska and neighboring territories a manual of the vascular plants. Stanford University Press, Stanford, CA. - Information Center for the Environment. 2003. ICE, The Information Center for the Environment, Biological Inventory Databases. Internet site: http://www.ice.ucdavis.edu/bioinventory/bioinventory.html [Accessed January 2005]. - Inderjit. 2005. Allelopathy: challenges and achievements. General lecture 1:3. 17-23 July 2005. XVII International Botanical Congress, Vienna, Austria. - Innvista. Undated. Prince Albert National Park. Brad Lloyd, Park Warden of Prince Albert National Park provided information. Available online at: http://www.innvista.com/science/ecology/parks/princeal.htm [Accessed January 2005]. - Integrated Taxonomic Information System. 2006. ITIS, The Integrated Taxonomic Information System an authoritative taxonomic information on plants, animals, fungi, and microbes of North America and the world. Last Updated 06-Dec-2005. Interactive database available online at: http://www.itis.usda.gov [Accessed January 2006]. - Kartesz, J. 1994. A Synonymized Checklist of the Vascular Flora of the United States, Canada, and Greenland. Volume 1 Checklist. Second Edition. Timber Press, Portland, OR. - Kearns, C.A., D.W. Inouye, and N.M. Waser. 1998. Endangered mutualisms: the conservation of plant-pollinator interactions. Annual Review of Ecology and Systematics 29:83-112. - Keddy, P.A., A.J. Spavold, and C.J. Keddy. 1979. Snowmobile impact on old-field and marsh vegetation in Nova Scotia, Canada: An experimental study. Environmental Management 88(10):409-415. - Kendall, B.E. and G.A. Fox. 2002. Variation among individuals
reduces demographic stochasticity. Conservation Biology 16:109-116. Available online at: http://www2.bren.ucsb.edu/~kendall/pubs/2002ConsBio.pdf [Accessed January 2006]. - Kendall, B.E. and G.A. Fox. 2003. Unstructured individual variation and demographic stochasticity. Conservation Biology 17(4):1170-1172. - Kenworthy, T. 2001. Wilderness above, energy riches below. 07/20/2001 USA TODAY, Gannett Co., Inc., McLean, VA. - Keiding, N. 1975. Extinction and exponential growth in random environments. Theoretical Population Biology 8: 49-63. - Kevan, P.G. 1975. Forest application of the insecticide fenitrothion and its effect on wild bee pollinators (Hymenoptera: Apiodea) of lowbush blueberries (*Vaccinium* spp.) in southern New Brunswick, Canada. Biological Conservation 7:301-309. - Klassen, P, A.R. Westwood, W.B. Preston, and W.B. McKillop. 1989. The Butterflies of Manitoba. Manitoba Museum Man and Nature, Winnipeg, Manitoba, Canada. - Kleijn, G. and I.J. Snoeijing. 1997. Field boundary vegetation and the effects of agrochemical drift: botanical change caused by low levels of herbicide and fertilizer. Journal of Applied Ecology 34(6):1413-1425. - Klinkenberg, B. 2004. E-Flora BC: Atlas of the Plants of British Columbia. Lab for Advanced Spatial Analysis, Department of Geography, University of British Columbia, Vancouver, Canada. Available online at: www.eflora.bc.ca [Accessed January 2005]. - Korol, J. B.1996. Riparian Forest Communities in the Southern Boreal Region of Central Saskatchewan. Publication of Prince Albert Model Forest, Canada's Model Forest Network. Available online at: http://www.pamodelforest.sk.ca/pub.html [Accessed December 2004]. - Kosowan, A.L. and J.R. Smith, compilers. 2004. Native species recommended for site restoration within the Mid-Boreal Upland, Mid-Boreal Lowland and Boreal Transition Ecoregions of Saskatchewan. Available online at: http://www.biodiversity.sk.ca/Docs/Native-species-rec.pdf [Accessed January 2005]. - Kratz, A. 2005. Region 2 Individual Species Recommendations. Revised March 29, 2005. Unpublished document. USDA Forest Service, Rocky Mountain Region, Denver, CO. - Ladyka, C. 2002. Observations of plant species in Canada. Information at internet site: http://www.colinherb.com [Accessed January 2005]. - Langbein, W.B. and K.T. Iseri. 1995. Manual of Hydrology: Part 1. General Surface-Water Techniques General Introduction and Hydrologic Definitions. Geological Survey Water-Supply Paper 1541-A; Methods and practices of the Geological Survey. Third printing 1983. HTML Version 1995. Available online at: http://water.usgs.gov/wsc/glossary.html [Accessed January 2006]. - Larmer, P. 1997. Bees under siege. High Country News, January 20, 29(1):1 and 14–17. - Larson, G.E. and J.R. Johnson. 1999. Plants of the Black Hills and Bear Lodge Mountains. Agricultural Experiment Station Bulletin B732, South Dakota State University, Brookings, SD. - Leftovitch, L.P. 1965. The study of population growth in organisms grouped by stages. Biometrics 21:1-18. - Lesica, P. 1987. A technique for monitoring non-rhizomatous, perennial plant species in permanent belt transects. Natural Areas Journal 7(2):65-68. - Lesica, P. and F.W. Allendorf. 1995. When are peripheral populations valuable for conservation? Conservation Biology 9(4):753-760. - Lesica, P. and J.S. Shelly. 1991. Sensitive, threatened and endangered vascular plants of Montana. Occasional Publications of the Montana Natural Heritage Program. No. 1. Montana Natural Heritage Program, Helena, MT. - Lesica, P. and B.M. Steele. 1994. Prolonged dormancy in vascular plants and implications for monitoring studies. Natural Areas Journal 14(3):209-212. - Lesica, P., G. Moore, K.M. Peterson, and J.H. Rumely. 1984. Plants of limited distribution in Montana. Montana Academy of Sciences. Monograph 2. Supplement to the Proceedings Vol. 23. Montana Department of Natural Resources and Conservation, Helena, MT. - Lipkin, R. 2003. Alaska Natural Heritage Program, University of Alaska, Anchorage, AK. Personal communication. - Livingstone, K. 2004. Professor, Biology Department, Trinity University, San Antonio, TX. Personal communication. - Lynch, M. 1991. The genetic interpretation of inbreeding depression and outbreeding depression. Evolution 45:622-629. - Lyon, L.J. and P.F. Stickney. 1976. Early vegetal succession following large northern Rocky Mountain wildfires. *In*: Proceedings of the Tall Timbers Fire Ecology Conference and Fire Management Symposium No. 14. Symposium October 8-10 1974, University of Montana, Missoula, MT. Published by the Tall Timbers Research Station, Tallahassee, FL. - MacArthur, R.H. and E.D. Wilson. 1967. The Theory of Island Biogeography. Princeton University Press, Princeton, NJ. - Marriott, H. 1985. Flora of the Northwestern Black Hills, Crook and Weston Counties, Wyoming. M.S. Thesis. University of Wyoming, Laramie, WY. - Marriott, H. 1989. Checklist of vascular plants of the Northwestern Black Hills, Crook and Weston counties, Wyoming. Rocky Mountain Herbarium, University of Wyoming, Laramie, WY. - Marriott, H. and D. Faber-Langendoen. 2000a. The Black Hills community inventory, Volume 2: Plant Community Descriptions. The Nature Conservancy, Midwest Conservation Science Center, Midwestern Resource Office, Minneapolis, MN. Available online at: http://conserveonline.org/docs/2001/07/BHCIv2final.PDF [Accessed February 2006]. - Marriott, H. and D. Faber-Langendoen. 2000b. Riparian and Wetland Plant Communities of the Black Hills. The Nature Conservancy, Midwest Conservation Science Center, Midwestern Resource Office, Minneapolis, MN. Available online at: http://conserveonline.org/docs/2000/12/rip_report_FINAL.pdf [Accessed February 2006]. - Marriott, H., D. Faber-Langendoen, A. McAdams, D. Stutzman, and B. Burkhart. 1999. The Black Hills community inventory final report. The Nature Conservancy, Midwest Conservation Science Center, Midwestern Resource Office, Minneapolis, MN. Available online at: http://conserveonline.org/docs/2001/07/BHCI_vol1_FINAL.PDF [Accessed February 2006]. - Marrs, R.H., C.T. Williams, A.J. Frost, and R.A. Plant. 1989. Assessment of the effects of herbicide spray drift on a range of plant species of conservation interest. Environmental Pollution 59:71-86. - Mathews, S. 1989. Sensitive plant surveys: 1989, U.S. Forest Service, Region 1, Gallatin National Forest, Montana. Unpublished report prepared for the USDA Forest Service, Gallatin National Forest, Bozeman, Montana by the Montana Natural Heritage Program, Helena, MT. - Mavraganis, K. and C.G. Eckert. 2001. Effects of population size and isolation on reproductive output in *Aquilegia canadensis* (Ranunculaceae). Oikos 95(2):300-310. - McIntosh, A.C. 1931. A botanical survey of the Black Hills of South Dakota. The Black Hills Engineer 19:159-278. - Meades, S.J., D. Schnare, K. Lawrence, and C. Faulkner. 2004 onwards. Northern Ontario Plant Database Website. Version 1, January 2004. Algoma University College and Great Lakes Forestry Centre, Sault Ste. Marie, Ontario, Canada. - Menges, E.S. 1991. The application of minimum viable population theory to plants. Pages 45-61 *in* D.A. Falk and K.E. Holsinger, editors. Genetics and Conservation of Rare Plants. Oxford University Press, New York, NY. - Miller, R.B. 1978. The pollination ecology of *Aquilegia elegantula* and *A. caerulea* (Ranunculaceae) in Colorado. American Journal of Botany 65:406–414. - Miller, R.B. 1985. Hawkmoth pollination of *Aquilegia chrysantha* (Ranunculaceae) in southern Arizona. The Southwestern Naturalist 30(1):69-76. - Miller, R.B. and C.L. Willard. 1983. The pollination ecology of *Aquilegia micrantha* (Ranunculaceae) in Colorado. The Southwestern Naturalist 28(2):157-164. - Mills, L.S., D.F. Doak, and M.J. Wisdom. 1999. Reliability of conservation actions based on elasticity analysis of matrix models. Conservation Biology 13(4):815-829. - Misak, R.F., J.M. Al Awadhi, S.A. Omar, and S.A. Shahid. 2002. Soil degradation in Kabd area, southwestern Kuwait city. Land Degradation & Development. 13(5):403-415. - Moerman, D.E. 1998. Native American Ethno-botany. Timber Press, Portland, OR. - Montalvo, A.M. 1994. Inbreeding depression and maternal effects in *Aquilegia coerulea*, a partially selfing plant. Ecology 75:2395–2409. - Montana Natural Heritage Program. 2004. Data compilation for *JnJ Associates* LLC, completed 2005. Unpublished report. Montana Natural Heritage Program, Helena, MT. - Montana Natural Heritage Program. 2005. Montana Rare Plant Field Guide. Montana Natural Heritage Program, Missoula, MT. Available online site: http://nhp.nris.state.mt.us/ [Accessed January 2005]. - Moss, E.H. and J.G. Packer. 1983. Flora of Alberta. Second edition. University of Toronto Press, Toronto, Ontario, Canada. - Munz, P.A. 1946. Aquilegia the cultivated and wild Columbines. Gentes Herbarum 7 (Fasc. 1):1-150. - Murphy, T.E. 2005. Forest Silviculturist/Botanist, Lewis and Clark National Forest, MT. Personal communication. - Nationalatlas.gov. 2005. United States Department of the Interior, National Atlas of the United States of America®. Last modified: December 09, 2005. Available online at: http://nationalatlas.gov/ [Accessed February 2006]. - National Climatic Data Center. 2002. Climate of 2002 Wildfire Season Summary. 16 December 2002 (last updated). NOAA/National Climatic Data Center, Asheville, NC. Available online at: http://www.ncdc.noaa.gov/oa/climate/research/fire02.html [Accessed July 2004]. - National Oceanic and Atmospheric Administration. 2004. CoRIS NOAA's Coral Reef Information System (http://coris.noaa.gov/welcome.html). Glossary section. Available online at: http://www6.nos.noaa.gov/coris/glossary.lasso?letter=p [Accessed July 2004]. - National Park Service. Undated. Mission of the National Park Service and The National Park Service Organic Act (16 U.S.C. 12 3, and 4). Available online at: http://www.nps.gov/legacy/mission.html; http://www.nps.gov/legacy/organic-act.htm
[Accessed January 2006]. - Native Plant Society of British Columbia. 2002. Pacific Northwest native plant and eco-organics sale. Available online at: http://www.npsbc.org/Education/UBC List 2002.pdf [Accessed February 2006]. - NatureServe. 2004a. NatureServe Explorer: An online encyclopedia of life [web application]. Version 3.1. NatureServe, Arlington, VA. Available http://www.natureserve.org/explorer. [Accessed: June 2004]. - NatureServe. 2004b. Natural Heritage Methodology: A Habitat-Based Strategy for Delimiting Plant Element Occurrences: Guidance from the 2004 Working Group. NatureServe, Arlington, VA. Available online at: http://www.natureserve.org/library/deliminting_plant_eos_Oct_2004.pdf. - New York Botanical Garden. 2003. Herbarium records. Available online at: http://sciweb.nybg.org/science2/hcol/vasc/index.asp [Accessed January 2006]. - New Zealand Climate Change Office. 2006. Global Climate Change. New Zealand Ministry for the Environment. Available online at: http://www.climatechange.govt.nz [Accessed January 2006]. - Nold, R. 2003. Columbines Aquilegia, Paraquilegia, and Semiaquilegia. Timber Press, Portland, OR. - Norbeck Society. 2005. A society dedicated to stewardship, restoration, and enjoyment of public lands. Last updated November 28, 2005. Available on line at: http://speedy.sdsmt.edu/~cpaterso/norbeck_society.htm Black Fox damage June 10, 2005 photographs available online at: http://classicradiogallery.com/bf4w/ [Accessed February 2006]. - Obrigawitch, T.T., G. Cook, and J. Wetherington. 1998. Assessment of effects on non-target plants from sulfonylurea herbicides using field approaches. Pesticide Science 52:199-217. - Ode, D.J. 2003. Botanist/Ecologist, South Dakota Game, Fish and Parks Department, Pierre, SD. Personal communication. - OffRoadDirectory.net. 2004.The online directory to the world of off-roading. Available online at: http://offroaddirectory.net/atv.htm [Accessed December 2004]. - Ontario Natural Heritage Information Center. 2004. Science and Information Branch of the Ministry of Natural Resources, Peterborough, Ontario, Canada. Available online at: http://nhic.mnr.gov.on.ca/nhic_.cfm [Accessed December 2004]. - Osborne, J.L., S.J. Clark, R. Morris, I. Williams, R. Riley, A. Smith, D. Reynolds, and A. Edwards. 1999. A landscape-scale study of bumble bee foraging range and constancy, using harmonic radar. Journal of Applied Ecology 36:519-533. - Ownbey, G.B. and T. Morley. 1991. Vascular Plants of Minnesota, A Checklist and Atlas. University of Minnesota, Minneapolis, MN. - Parrish, J.B., D.J. Herman, and D.J. Reyher. 1996. A century of change in Black Hills forest and riparian ecosystems. B 722. USDA Forest Service Agriculture Experiment Station, South Dakota State University, SD. - Partington, G.A. and P.J. Williams. 2000. Proterozoic lode gold and (iron)-copper-gold deposits: A comparison of Australian and global examples. Chapter 2. Pages 69-101 *in* S.G. Hagemann and E.B. Brown, editors. Reviews in Economic Geology. SEG Reviews series Vol. 13. - Paterson, C.J. 2004. Inventory of Ecologically-Sensitive Areas in the Black Hills National Forest draft spreadsheet for USFS Advisory Board and OHV policy decisions. Available at Internet site: http://speedy.sdsmt.edu/~cpaterso/ [Accessed February 2005]. - Payson. 1918. *Aquilegia*. Contributions from the United States National Herbarium. Volume 20(4):133-158 plus plates (unnumbered pages) Smithsonian Institution, Washington, D.C. - Pew Center. 2005. Global Climate Change, Pew Center, Arlington, VA. Available online at: http://www.pewclimate.org [Accessed January 2005]. - Plant Conservation Alliance. 2005. Information and Projects. Available online at: http://www.nps.gov/plants/[Accessed January 2005]. - Platt, J.R. 1964. Strong inference. Science 146:347-353. - Platt, W.J., G.R. Hill, and S. Clark. 1974. Seed production in a prairie legume (*Astragalus canadensis* L.). Oecologia (Berl.) 15:55-63. - Pollard, J.H. 1966. On the use of the direct matrix product in analyzing certain stochastic population models. Biometrika 53:397-415. - Porsild, A.E. 1951. Botany of southeastern Yukon adjacent to the Canol Road. Natural Museums of Canada Bulletin 121:1-400. - Porsild, A.E. and W.J. Cody. 1980. Vascular plants of continental Northwest Territories, Canada. National. Museum of Natural Science, Ottawa, Canada. - Prairie Habitats. 1999. Prairie Habitats, Argyle, Manitoba, Canada. Seed and plant catalog. Internet site: http://www.prairiehabitats.com/index.html [Accessed January 2005]. - Racine, C., R.T. Lichvar, and M. Duffy 2001 An Inventory of the Vascular Flora of Fort Greely, Interior Alaska. Technical Report ERDC/CRREL TR-01-5. US Army Corps of Engineers, Engineer Research and Development Center. - Ramsey, G., C.E. Thompson, S. Neilson, and G.R. Mackay. 1999. Honeybees as vectors of GM oilseed rape pollen. *In*: P.J.W. Lutman, editor. Gene Flow and Agriculture: Relevance for Transgenic Crops. BCPC Symposium Proceedings No.72. - Rapaics, R. 1909. Of the Genus Aquilegia. Botanikai Közlemâenyek. Budapest. Vol. VIII:113-136. - Raunkiaer, C. 1934. The life forms of plants and statistical plant geography. Clarendon Press, Oxford, England, UK. - Raven, P.H. 1962. The systematics of *Oenothera* subgenus Chylisma. University of California Publications in Botany 34:1-122. - Rintoul, J. 2003. Section Head and Information Coordinator, Alberta Natural Heritage Information Centre, Parks and Protected Areas Division, Alberta Community Development, Alberta, Canada. Personal communication. - Roe, L.S. 1992. Status review of *Aquilegia brevistyla*. Unpublished report. Prepared for the USDA Forest Service Lewis and Clark National Forest, Montana Natural Heritage Program, Helena, MT. - Rosgen, D.L. 1994. A classification of natural rivers. Catena 22:169-199. - Ryan, M. G., L.A. Joyce, T. Andrews, and K. Jones. 1994. Research natural areas in Colorado, Nebraska, North Dakota, South Dakota, and parts of Wyoming. General Technical Report RM-251. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. - Rydberg, P.A. 1896. Flora of the Black Hills of South Dakota. Contributions from the U.S. National Herbarium 3(8): 463-536. - Rydberg, P.A. 1932. Flora of the prairies and plains of central North America. New York Botanical Garden, New York, NY - Rydberg, P.A. 1954. Flora of the Rocky Mountains and Adjacent Plains. Second edition. First published in 1917. Hafner Publishing Co., New York, NY. - Saskatchewan Conservation Data Centre. 2004. List of all taxa in Saskatchewan. Saskatchewan Conservation Data Centre, Fish & Wildlife Branch of Saskatchewan Environment. Available online at: http://www.biodiversity.sk.ca/ftp.htm [Accessed December 2004]. - Scoggan, H.J. 1950a. The flora of Bic and the Gaspé Peninsula, Québec. Bulletin of the National Museum of Canada 115:1-339. - Scoggan, H.J. 1950b. Botanical investigations in central Manitoba. Bulletin of the National Museum of Canada 118: 84-92. - Scoggan, H.J. 1957. Flora of Manitoba. Bulletin of the National Museum of Canada 140:1-619. - Scoggan, H.J. 1978. The Flora of Canada. Four volumes 1978-1979. National Museum of Natural Sciences. Publications in Botany No. 7, Ottawa, Canada. - Scott, J.A. 1986. The Butterflies of North America: A Natural History and Field Guide. Stanford University Press, Stanford, CA. - Scott, J.A. 1997. The Butterflies of North America: A Natural History and Field Guide. CD-rom. Stanford University Press, Stanford, CA. - Seeds of Success. 2005. Seeds of Success Program, Last Updated: 01 June 2005. Available online at: http://www.nps.gov/plants/sos/index.htm [Accessed December 2005]. - Shaffer, M.L. 1981. Minimum population sizes for species conservation. Bioscience 31:131-134. - Shepperd, W.D. and M.A. Battaglia. 2002. Ecology, silviculture, and management of Black Hills ponderosa pine. General Technical Report RMRS-GTR-97. USDA Forest Service, Rocky Mountain Research Station, Fort Collins, CO. - Sheley, R.L. and J.K. Petroff. 1999. Biology and Management of Noxious Rangeland Weeds. Oregon State University Press, Corvallis, OR. - Silvertown, J.W. 1987. Introduction to Plant Population Ecology. Second edition. Longman Scientific and Technical, Harlow, England, UK. - Society of American Foresters. 2001. Herbicide use in forest management. Society of American Foresters, Bethesda, MD. Available online at: http://www.safnet.org/policyandpress/psst/Herbicide_Use.pos.pdf [Accessed December 2004]. - South Dakota Department of Agriculture. 2004. Division of Agricultural Services Programs. Updated 12/29/2004. Local noxious weeds. Available online at: http://www.state.sd.us/doa/das/noxious.htm [Accessed December 2004]. - South Dakota School of Mines and Technology. 2004. Geology and Geological Engineering Rapid City GEOMECHANICS in the Black Hills. Available online at: http://geology.sdsmt.edu/geomech.htm [Accessed January 2006]. - Stohlgren, T.J., D. Binkley, G.W. Chong, M.A. Kalkhan, L.D. Schell, K.A. Bull, Y. Otsuki, G. Newman, M. Bashkin, and Y. Son. 1999. Exotic plant species invade hot spots of native plant diversity. Ecological Monographs 69: 25-46. - Strand, A.E. 1997. Integrating population genetics and demographics in *Aquilegia*. Unpublished dissertation, New Mexico State University, Las Cruces, NM. - Stubben C.J. and B.G. Milligan. 2001. The demography of a small population of yellow columbines in the Organ Mountains. Pages 70-77 *in* Southwestern Rare and Endangered Plants: Proceedings of Third Conference. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-P-23. - Sugden, E.A. 1985. Pollinators of *Astragalus monoensis* Barneby (Fabaceae): new host records; potential impact of sheep grazing. Great Basin Naturalist 45(2):299-312. - Sullivan, J. 1992. *Aquilegia canadensis. In*: USDA Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (2003, August). Fire Effects Information System, Available
online at: http://www.fs.fed.us/database/feis/ [Accessed: August 2003]. - Tampion, J. 1977. Dangerous Plants. Universe Books, New York, NY. - Taylor, R.J. 1967. Interspecific hybridization and its evolutionary significance in the genus *Aquilegia*. Brittonia 19: 374-390. - Thilenius, J.F. 1972. Classification of deer habitat in the ponderosa pine forest of the Black Hills, South Dakota. USDA Forest Service Research Paper RM-91. - U.S. Census Bureau. 2005. Source U.S. Census Bureau: Data derived from Population Estimates, 2000 Census of Population and Housing, 1990 Census of Population and Housing. Last Revised: Tuesday, 01-Feb-2005. Available online at: http://www.census.gov/ [Accessed February 2005]. - U.S. Environmental Protection Agency. 1997. Climate Change and Montana. EPA 230-F-97-008z. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C. - U.S. Environmental Protection Agency. 1998a. Climate Change and Wyoming. EPA 236-F-98-007n. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C. - U.S. Environmental Protection Agency. 1998b. Climate Change and South Dakota. EPA 236-F-98-007x. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C. - U.S. Fish and Wildlife Service. 1988. National list of vascular plant species that occur in wetlands. U.S. Fish and Wildlife Service Biological Report 88 (24). - U.S. Geological Survey/South Dakota Geological Survey. 2003. The mineral industry of South Dakota. Minerals Yearbook Volume II. -- Area Reports: Domestic. Available online at: http://minerals.usgs.gov/minerals/pubs/state [Accessed December 2004]. - U.S. Global Change Research Program. 2006. U.S. Climate Change Science Program/U.S. Global Change Research Program, Washington, D.C. Available online at: www.usgcrp.gov. [Accessed January 2006]. - USDA Forest Service. 1988. Range Plant Handbook. Dover Publications, Inc., New York, NY. - USDA Forest Service. 1994. Forest Service Manual, Title 2600-Wildlife, Fish and Sensitive Plant Habitat Management; Region 2 Supplement 2600-94-2, Section 2672.4. Effective March 21, 1994. - USDA Forest Service 1997. Final Environmental Impact Statement. USDA Forest Service, Black Hills National Forest, SD. Available online at: http://www.fs.fed.us/r2/blackhills/projects/planning/index.shtml [Accessed December 2004]. - USDA Forest Service. 2003a. Vegetation coverages. Unpublished Spatial data provided by USDA Forest Service Region 2, Lakewood, CO. - USDA Forest Service. 2003b. Region 2. Threatened, endangered and sensitive plants and animals. Supplement No.: 2600-2003-1. Unpublished document. USDA Forest Service, Denver, CO. - USDA Forest Service. 2003c. Elk Bugs and Fuels Draft Environmental Impact Statement Lawrence and Meade Counties, South Dakota. May 2003. Document of Black Hills National Forest, Northern Hills Ranger District, Spearfish, SD. - USDA Forest Service. 2004a. Phase II Amendment (Phase II DEIS) to the Black Hills National Forest (Forest) Land and Resource Management Plan (LRMP). Available online at: http://www.fs.fed.us/r2/blackhills/projects/planning/index.shtml [Accessed January 2005]. - USDA Forest Service. 2004b. News article "Black Hills National Forest Bugtown Gulch Project Field Trip, November 9, 2004" USDA Forest Service Black Hills National Forest, Hell Canyon Ranger District, Custer, SD. Article available online at: http://www.fs.fed.us/r2/blackhills/news/2004/11/09_field_trip.shtml [Accessed December 2004]. - USDA Forest Service. 2005. Threatened, Endangered and Sensitive Species TES. Forest Service designated Sensitive Species on the National Forests and Grasslands, and related summary information. Forest Service Sensitive Species that are not listed or proposed species under the ESA, 31 October 2005. Available online at: http://www.fs.fed.us/biology/tes/ [Accessed November 2005]. - USDA Forest Service Lewis and Clark National Forest. 1997. Record of Decision, Lewis and Clark National Forest Oil and Gas Leasing: Final Environmental Impact Statement, September 1997. Unpublished document. USDA Forest Service Region 1, Lewis and Clark National Forest, Great Falls, MT. - USDA Natural Resources Conservation Service. 2002. The PLANTS Database, Version 3.5 National Plant Data Center, Baton Rouge, LA. Available online at: http://plants.usda.gov [Accessed January 2005]. - USDI Bureau of Land Management. 2001. Manual Transmittal Sheet: 6840 Special status species management. Release 6-121, date January 17, 2001. Available online at: http://www.blm.gov/ca//pdfs/pa_pdfs/biology_pdfs/6840 ManualFinal.pdf [Accessed March 2005]. - USDI Bureau of Land Management. 2002. Wyoming BLM State Director's Sensitive Species list (September 20 2002). Available online at: http://www.wy.blm.gov/botany/status.htm [Accessed March 2005]. - Van Aarle, I.M., B. Soderstrom, and P.A. Olsson. 2003. Growth and interactions of arbuscular mycorrhizal fungi in soils from limestone and acid rock habitats. Soil Biology and Biochemistry 35(12):1557-1564. - Van Bruggen, T. 1976. The Vascular Plants of South Dakota. Iowa State University Press, Ames, IA. - Van Bruggen, T. 1985. The Vascular Plants of South Dakota. Second edition. Iowa State University Press, Ames, IA. - Waser, N.M. and M.V. Price. 1989. Optimal outcrossing in *Ipomopsis aggregata*: seed set and offspring fitness. Evolution 43(5):1097-1109. - Waterway, M.J. 2005. Associate Professor and Curator, McGill University Herbarium, McGill University, Ste. Anne de Bellevue, Canada. Personal communication. - Wharf Resources (USA) Inc. 2005. Wharf open-pit gold mine and heap-leach operation in the Bald Mountain Mining District of South Dakota. Available online at: http://www.goldcorp.com/_resources/project_pdfs/Wharf.pdf [Accessed February 2006]. - Whelan, R.J. 1997. The Ecology of Fire. Cambridge University Press, New York, NY. - White, D.L. and F.T. Lloyd. 1998. An Old-Growth Definition for Dry and Dry-Mesic Oak-Pine Forests. General Technical Report SRS-23. USDA Forest Service, Southern Research Station, Asheville, NC. - Whittemore, A.T. 1997. Aquilegia, Ranunculaceae. Flora of North America 3:249-258. - Woodward, L. 1985. Poisonous Plants, a Colored Field Guide. Hippocrene Books Inc., New York, NY. - Wyoming Natural Diversity Database. 2004. Data compilation for *JnJ Associates*, LLC, completed 2004. Unpublished report. Wyoming Natural Diversity Database, University of Wyoming, Laramie, WY. - Wyoming Natural Diversity Database. 2005. Sensitive plant species. Wyoming Natural Diversity Database, Laramie, WY. Available online at: http://uwadmnweb.uwyo.edu/wyndd Plant element occurrence form available online at: http://uwadmnweb.uwyo.edu/wyndd/Plants/plantform.htm [Accessed January 2005]. - Wyoming Snowmobile Association. 2004. Letter in reference to Black Hills National Forest Phase II Amendment by K. Volker, President, Wyoming State Snowmobile Association, Casper, WY. Available online at: http://www.snowmobilewyoming.org/blackhillscomment.pdf [Accessed January 2006]. - Wyoming State Geological Survey. 2005. Limestone and Dolomite, Revised 03/10/05. Industrial Minerals and Uranium Section. Available online at: http://www.wsgs.uwyo.edu/minerals/limestone.aspx [Accessed January 2006]. - Wyoming Weed and Pest Council. Undated. Weed handbook Series 1-55. Wyoming Weed and Pest Council, Douglas, WY. - Yaki, G. 2005. Vascular plants *in* The Weaselhead Society and the City of Calgary Web pages "Talk about Wildlife." Available online at: http://www.weaselhead.org/ [Accessed January 2005]. - Young, N. 2004. Department of Biomedical Sciences, Division of Infectious Diseases, Tufts University School of Veterinary Medicine, Grafton, MA. Personal communication. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.